
SUBSCRIPTION.

iLEXANDRIA ... 40 francs per year
CAIRO & INTERIOR 	... 50
OTHER COUNTRIES ... 	60

ADVERTISEMENTS.
Eight shillings for fifty words; contracts entered into

for standing advertisoments.

P. O. Orders and Cheques payable to
A. V. PHILIP.

LIVERPOOL & THE EAST
SCREW STEAM SKIPS.

Papayanni & Co.'s Line
BETWEEN

LIVERPOOL & ALEXANDRIA
EVERY FIFTEEN DAYS.

Agents in Alexandria :—BALLI BROTHERS.

The S.S. AGIA SOFIA ... 	Cap. Beggs
ARARAT „. 	 „ Rogers
ARCADIA 	 „ Cruickchanck
LACONIA... 	 „ Wilks
MACEDONIA 	, 	„ Marsh
ROUMELIA 	 „ Morgan. THE S.S. ARCADIA expected 	

The S.S. ROUMELIA loading.
Superior accomodation for passengers with

stewardess on board.
For further information apply to the Agents

2031-18483 	BALLI BROTHERS.

MANCHESTER STORES
ALEXANDRIA.

Temporary premises : Opposite the British Hotel
in the Rue Mosquée d'Attarine. GREAT ARRIVAL of every description

of provisions put up by Crosse and
Blackwell, all known descriptions of liqueurs,
Ginger ale, Soda Water and other Minerai
Waters, Lime juice, Lime juice cordial,
China China, Bass's Beer, Salmon, Anglo-
Swiss condensed milk, the finest cleaned
Rangoon Rice, best quality English light
yellow sugar, &c., sewing Cottors and
Printed Cotton Handkerchiefs of every
description aise all classes of London, Bir-
mingham and Sheffield Goods which are
offered at prices never before known in
Alexandria.

The support of all Europeans is earnestly
solicited.

All orders from the villages receive the
very best and immediate attention of the
proprietor Mr. A. M. REIS.

N.B.—By every steamer from England
further large quantities of all classes of pro-
visions and Manchester Cotton Goods will
arrive.

Sole Agents in Egypt for Crosse's Lime
juice, Lime juice Cordial &c.,

Sales or purchases effected in England for
a nominal commission.
2060-31183 	A. M. REIS, Proprietor.

Winter Station at Assioot.
NOTICE.

MR. COSTI IGNATIEF begs to inform
travellers and sportsmen that he has

opened, close to the Station Hotel, at As-
sioot, a furnished house where they will
find at moderate prices all the comforts they
may desire.

Station Hivernale d'Assiout.
AVIS.

COSTI IGNATIEF informe MM.
• les voyageurs et chasseurs qu'il

vient d'ouvrir à. côté de l'Hôtel-Station, à
Assiout une maison meublée, où ils trouve-
ront à des prix modérés tout le confortable
désirable. 	 2125-25-8

>Y

A VENDRE aux enchères publiques, le
5Décembre prochain, avenue de la

Porte Rosette, maison MICHEL ZOGHEB, un
magnifique mobilier de salon, salle à man-
ger et chambre à coucher.

BANQUE GENERALE
D'EGYPTE.

Capital : 60,000,000 de Francs.

DÉPOTS DE FONDS.
INTÉRÊTS FIXÉS PAR LE CONSEIL D'ADMINISTRATION.

1 # % Comptes de cheques (à disponibilité).
3 % Comptes à 7 jours de vue.
4 % Comptes à 3 mois.
5 % Comptes à 6 mois.
5 % Comptes à un an.

2030
	

18483

The Anglo-Egyptian Banking
Company, Limited.

CAPITAL 	 £1,600,000
Represented by 80,000 Shares of £20, fully paid up.

RÉSERVE FUND 	 £160,000
HEAD OFFICE:

27, Clement's Lane, Lombard Street, LONDON.

BRANCHES:
ALEXANDRIA, CAIRO, PORT SAID, PARIS, LARNACA.

AGENCIES:
MALTA, NICOSIA, LIMASSOL, and the villages

of Egypt.
Accounts current opened.

Deposits received for fixed periods and at coll.
Letters of credit issued.

Payments made by telegraphic order.
Purchase and sale of stock and shares on

commission.
Money advanced against deposit of approvM

securities and against cotton, cotton seed,
bread-stuffs, &c.

Every other description of commercial Banking
business transacted.

Crédit Foncier Égyptien
Société Anonyme

Au Capital de Francs 40,000,000.
Siège Social au Caire.

Prêts hypothécaires à long terme remboursa-
bles par annuités calculées de manière à amortir
la Dette en 10 ans au moins, 50 ans au plus.

Prêts hypothécaires à court terme, rembour-
sables avec ou sans amortissement.

Ouvertures de Crédit sur hypothéque.
Prêts sur nantissement.
Dépôts de fonds en compte-courant.
Dépôts de valeurs sans frais.

The Crédit Lyonnais
Société Anonyme

CAPITAL 	 200,000,000 Francs
RESERVE 	 80,000,000 Francs

The CRÉDIT LYONNAIS undertakes all Banking _
operations.

Advances on Stocks and Shares at fixed dates
or in account current.

Issue of drafts, cheques and letters of credit and
telegraphic orders of payment

on all torons in France and the principal cities
of other countries.

Payment of Circular notes and purchase of
approved cheques and bills on London & France.

Execution of Stock exchange orders
in Alexandria or abroad.

The CRÉDIT LYONNAIS accepts deposits of bonds
or cash and delivers deposit receipts for fixed

terms at the following rates of interest.
5 % 	 ... for 2 years.
4 % 	 „ 18 rnonths.
3 % 	 1 year.

The Land & lifortgage Company
of Egypt, Limited,

Incorporated Under the Companies' Aces, 1862
te 1879, with, limited liability.

CAPITAL £1,000.000
HEAD OFFICE : 27, Clement's Lane Lombard

Street, LONDON.
For EGYPT

CHIEF OFFICE :—Rue Adib, Alexandria.
AGENCEES :—Cairo, Maison Keller, Avenue

d'Ismaïlia.
TANTAH, Rue de la Gare.
MAysonumr, Messrs. Russi Frères.
ZAGAZIG, Mr. Ernest Camilleri
DA MANHOOR, Mr. E. F. Mercier.

Loans on mortgage for long terme, repayable
by annuities calculated to cover the interest and
sinking fund.

Loans on mortgage for short tenus, repayable
with or without sinking fund.

Credits and accounts current opened against
mortgages.

Purchase and sale of land and buildings with
\option to the buyer of freeing himself by annual
payments.

Khédivieh Mail Steamers.
ACCELERATED SERVICE BETWEEN

ALEXANDRIA and CONSTANTINOPLE.
Viti the PIR.EUS and SMYRNA in 4 1/2 days.

Direct Line for ATHENS in 2 days.

THE S.S. BEHERA, 1,500 Tons, will sail
Wednesday next at 10 a.m. for CorisTArri-

NOPLE, touching at the Piaisus, SMYRNA, MYTELENE
and DARDANELLES.

Passengers may break the journey at any
intermediate Ports. A discount of 10 % will be
allowed to familles of not less than three persons.

Return tickets are issued at a reduction of 10%.
The reduction will be 15 % on return tickets for
families.

European Doctor and Stewardess on board each
Steamer.

Apply for tickets to the agency at the Marina.
The Khedivieh Steamers in the RED SEA leave

SUEZ every alternate Friday for JEDDAH, SUAKIN,
MASSOWAD., HODEIDAH, ADEN, TADJURA, ZEILA. and
BERBERA.

MANUFACTURER OF
ARTISTIC ORIENTAL FURNITURE,

BRONZE WORK &o.
ENTRANOE OF .11(00SRRE, OAIRO.

2047-25483

LONDON
ASSURANCE CORPORATION,

ESTABLISHED 1720.—CAPITAL £3,000,000.

IMPERIAL
FIRE INSURANCE COMPANY,

ESTABLISHED 1803.—CAPITAL £1,600,000.
Agents,

2072-31183 	BANK OF EGYPT.

:MADAME A. BRET, fournisseur de la
Cour, a l'honneur d'informer sa clien-

tèle qu'elle vient de réouvrir son atelier de
Corsets sur mesure sis rue Rosette, Maison
Aghion, près le théâtre Zizinia.

Madame BRET s'efforcera, comme par le
passé, de satisfaire aux demandes des per-
sonnes qui voudront bien l'honorer de leur
confiance. 1986-311282

ADJUDICATION.
SAMEDI le 9 Décembre à 4 heures du

soir sera donné par adjudication et
voie de soumission cachetée, les travaux de
déblaiement du terrain sur lequel se trou-
vait autrefois, à Alexandrie, l'immeuble de
Monsieur CAROANA.

Le public est invité à, prendre dans les
bureaux de Monsieur l'Avocat SEMANT,

connaissance du cahier des charges, relati-
vement aux dits travaux, dressé par Mon-
sieur l'Ingénieur HEGERMAN, chargé, par
ordonnance des Référés du Tribunal mixte
de lre. Instance d'Alexandrie, de leur
direction ainsi que de leur surveillance, et
qui assistera à la séance de l'adjudication.

- Avocat SEMIANI.
-

Alexandrie, le 1er. Décembre 1882.
2316-8-6

Milner Safe Company, Limited.

CAUTION.
MESSI
MESSIEURS ALLEN ALDERSON & EURS

 who have the LARGEST
STOCK OF SAFES IN ALEXANDRIA,
beg to inform the Public that no Safes that
have been exposed to the fire, can be con-
sidered fire proof.

Messieurs MILNER' S EXPERT sent spe-
cially to open their damaged Safes can be
always had on application at Messieurs

Allen Alderson & Co.
Old Safes taken in part payment.

211545.12

MADAME ERARD
MICEl\TS= 013IROPODIST

CURES CORNS AND DISEASES OF THE HANDS

AND FEET.

Consulting Booms : — Boulevard de Ramleh (in
front of the ruins of the late British Consulate).

MADAME ERARD will attend private families from
8 to 9 a.m. and 2 to 3 p.m.

Special treatmént for diseases of the feet.
Ternis :—Attendance at patients' houses 10e. per

visit. Attendance at Mme. ERARD'S Consulting
Rooms 5s. per visit.

Non-commissioned . officers and private soldiers
will be charged only 2s. per visit.

1752-141282

F. LIFONTI
FABRICANT DE PIANOS

Médaille à l'Exposition Universelle
de Paris 1878.

BREVET D'INVENTION.

Ventes, Locations, Echanges, Reparations.
ACCORD DE PIANOS, HARMONIUMS, ETC.

MUSIQUE ET INSTRUMENTS DE TOUS
GENRES.

RUE CHÉRIT PACHA, près la Direction Générale
1996 	des Postes Egyptiennes. 	1783

CHAMPAGNE
MOET ET CHANDON

A EPERNA Y.
SOLE AGENT FOR EGYPT

D. ELEFTHÉRION
89, Rue SeSOStriS, ALEXANDRIA,

The Mousky, °Auto.
DEPOTS AT THE PRINCIPAL HOTELS AND STORES.

1757-111282

TO SPORTSMEN
AND OFFICERS OF TEE ARMY & NAVY.

W. REDDING
GUN-SMITH.

Temporary premises on the GRAND SQUARE,
nearly opposite to the Tribunals.

Repairs promptly executed. A stock of Eley's
Cartridges always on hand of any sizes of shot.
1999-7183

John Ross & Co.
IMPORTERS OF

SHIP'S STORES, PROVISIONS OF ALL
DESCRIPTIONS, COAL, &c., &c.

Sole Importera of BASS' ALE bottled by FOSTER,

which is considered to be

THE BEST BEER BOTTLED.
1972

AGENCE G>✓NRALE

de Locations et de Ventes
immobilières.

G. LIVADAS, Square de l'Esbékieh,
1985 	AU CAIRE. 	 311282

Grands Vins de Champagne
DE LA MAISON POMMER/ et GRENO

à REIMS.

EAU DE VIE de COGNAC
DE LA MAISON COURVOISIER.

VINS DE PREMIERS CRUS
du Bordelais et de la Bourgogne.

Agent général pour l'Egypte :
2051-25183 	 M. E. J. FLEURENT.

Best Brands of Champagne
POMMERY & GRENO, REIMS.

COGNAC COTJRVOISIER.
BEST WINES

OF BORDELAIS AND BOURGOGNE.
General Agent for Egypt :

2051-25183 	 E. J. FLEURENT.

BOARD & LODGING
AT

MAISON GUTTA, No. 14 BOULEVARD
DE RAMLEH, corner House.

Board and Lodging quite in English Style
with every comfort to be had.

Enquire at No. 60, office of this paper.
2126-15-9

TABACS CIGARES ET CIGARETTES
DE TOUTES PROVENAN,ES.

CÉBE
Coiffeur, près la Poste Egyptienne

CAIRE.

VENTE DES JOURNAUX D'EUROPE
ET

1998 DE L'EGYPTIAN GAZETTE.

GEORGE

CHAM PAGNE
 PlGOUL ET,N

REIMS.
CARTE D'OB. and EXTRA Dm 	 Fr. 7
CARTE BLANCHE 	 „ 6
SILLERY MOUSSEUX 	 e, 5

Sold at above prices from stock by
G. MARCUS & Co.,

Agents for Egypt.

A LOUER.—UNE GRANDE MAISON
meublée avec jardin. S'adresser au

au cabinet de Me VERITA', rue de la Bourse,
Maison ADIB, ancien bureau du Lloyd Au-
trichien, prés GIANOLA, confiseur.

MAISONS • RECOMMANDÉES.

Perrin

ÉTABLISSEMENT HORTICOLE. Directeur
A.
 r

n A W NsT. 	 Tousse= Pacha. Rue Tousse Pacha. Plan-
tes, Fleurs, Décorations.

Jules Mumm. & Cie GRANDS VINS
• DE CHAMPAGNE.

D. AMAR, Agent Gal., Rue du Théâtre Rossini, Maison Aghion.

Midland Engineeringoc . Cgo rt (nt.

Trou Buildings, Rooflng, Girders, Columns, Clarke âteel
Shutlers Roofing felt, Stoves.

Pianos Maison RUD IBACH PHs à Barmen. Fondée
en 1794. Hors Concours. Ch. FRITEC H E,

Agent Gal., Rue Attarine.

Midland Engineering Co. gre-.s
fixed, portable, pumps, Corn, Sugar, Oil Mille, Iron, Steel,
Tubing, Belting, Norags, Feaces, Gins.

Boucherie Modèle jAUFFRET Lesum' surcous. Bazar Neuf.
Maison fondée en 1858.

E. Cordier Chapeaux, Chaussures, Parfumerie,
Soieries, Toile, Lingerie hommes

dames, Articles de Luxe.

Mile Veyret Robes, Modes, Agence de l'Alfenide, r
emière Maison d'Argenterie de

Paris. Prix du Catalogue.

Stavro Nussi MAGASIN GLADSTONE. Ta.

qualité. Boulevard de Ramlé, Maison Adib. Cigarettes Premiere son Adib.

CAFE-RESTAURANT au bo: Egyptian Bar de la mer, Maison Dalian. Ei
collante cuisine. Vins des premiers crus.

O

a)
a>
CD
a>
rd

cd

O

O
C.)

M
.

E
D

O
U

A
R

D
 B

O
I T

N
EV

I A
L

L
E

.cd

ABONNEMENTS.
ALEXANDRIE... 	 40 francs par an
LE CAIRE et INTERIEUR .. ,.. 50 „ 	„
ETRANGER 	 60 „

ANNONCES.
Pour 50 mots on au-dessous, francs 10.

Annonces régulières, de gré è, gré.

Mandats-Poste et autres valeurs à l'ordre de
A. V. PHILIP.

By Decrees of the Court of Appeal for Egypt, the Tribunals of Alexandria and Cairo, The Egyptian Gazette bas been named an Official Journal for the I Par diverses ordonnances de la Cour d'Appel d'Alexandrie, et des Tribunaux de Première Instance d'Alexandrie et du Caire, le journal The Egyptian Gazette

insertion of any Notices, Decrees or °niers issued by that Court. 	 a été désigné pour la publication des Insertions et Annonces Judiciaires.

No. 372.]
	

ALEXANDRIA, THITRSD.AY, DECEMBER 7, 1882.
	 [PRIcE : P.T. 1.

FIRE, LIFE & MARINE INSURANCE.
C. F. MOBERLY BELL,

AGENT :

MAISON ANTONIADIS, BOULEVARD DE RAMLEH,
ROYAL INSURANCE COMPANY, {
PHOENIX FIRE OFFICE,
UNION MARINE INSURANCE COMPANY,
SCOTTISH AMICABLE LIFE ASSURANCE SOCIETY.

PENINSULAR & ORIENTAL STEAM NAVIGATION
COMPANY.

Under Contract for Her Majesty's Mails to India, China, Australia, &c.
REDUCED RATES OF PASSAGE MONEY.—SPECIAL RETURN TICKETS.

Weekly Departure for BOMBAY. 	Fortnightly Departure for CHINA and JAPAN.
Fortnightly Departure for CEYLON, MADRAS 	Fortnightly Departure for AUSTRALIA

and CALCUTTA. 	 and NEW ZEALAND.
Under the accelerated service now in force, the Compan.y's steamers gene-

rally leave PORT SAID on Wednesday for MALTA, GIBRALTAR & LONDON
(Gravesend), calling at PLYMOUTH.
PLYMOTITEL—Coupon Railway Tickets for London by Great Western Railway are issued at all the

Foreign Stations of the Peninsular and Oriental Steam Navigation Company.
In addition to a great saving of expense, these Coupons ensure special advantages to passengers

landing from the Company's Steamers at Plymouth.
They pa ss the passengers' Baggage through the Docks and into the Train free of Dock Dues and

porterage ; they are available for Seven Gays from the day of landing ; and they also admit of the
journey being broken at any Main Line Station, provided it is completed within that period, and that
application is made to the Booking Clerk at the Docks for the necessary authority.

Orders obtainable from the Company's Agent boarding the Steamer will also enable Passengers
proceed.ing by the Great Western Railway to Stations other than London to obtain Tickets covering all
Dock and Porterage Dues.

Convenient Warehouses for the clearance and labelling of Baggage, and well-appointed Waiting
Booms, with Railway Booking and Postal Telegraph Offices attaohed, are provided close to the landing-
place on the premises of the Great Western Company's Docks.

Compartments in the eplendid First-clans carriages of this Line are specially reserved for Saloon
Passengers landing at Plymouth from the Company's Steamers, in order that they may proceed on their
journey withont being inconvenienced by other travellers.

These Carriages will be stationed in front of the Baggage Warehouse at the Docks, so that Passen-
gres may take their ses as soon as their Baggage is cleared, and avoid necessity of walking or
hiring a cab to the Milbay Railway Station.

This Station and several first clans Hotels, axe within easy distance of the Docks.
GRAVESEND.—When, on account of the tide, the Steamers anchor off Gravesend occasional opportunities

are afforded to Passengers to land and proceed to London from thence.

LONDON.—Every facility will be afforded at the ROYAL ALBERT DOCKS to those Passengers who
prefer to proceed to London in the Steamer. A frequent Train Service is kept up between the Docks
and the Termini at Fenchnroh Street and Liverpool Street.

For further particulars apply to

ORIENT LINE OF STEAMET S.
ercl. 	 eremace.

EVERY FORTNIGHT.

OUTWARDS.
To AUSTRA.LIA. from PORT SAID and SUEZ,

S.S. SORATA will leave Port Said about December 14th, Suez December 16th, arriving at
Melbourne January 14th, Sydney January 18th.

To be followed by. S.S. CUZCO, due Port Saïd about December 28th.
N.B.—Passengers are warned that the steamers frequently arrive and leave one or two days before

their advertised dates.

ALL 	 H;\ 	ER,SM & Co.

ENGINEERS & CONTRACTORS.
Portable and Fixeel Englues, _Boliers, Corn Mils

AND CENTRIFIJGAL

Leather Belting, Platt's Cotton Gins & IVIilner's Safes

ALWAYS IN STOCK. 	 4383-1755

Messrs. J. E. YIORTIMER t& Co.

Wine, Spirit, Beer & Provision 1VIerchants,
CANTEEN CONTRACTORS TO HER MAJESTY'S FORCES,

MALTA 8u G- "Y- l="11

Appointed Contractors to H. M.'s Forces in Egypt while in active service in the field for the supply of
Wm. YOUNGER & Co.'s

INDIA PALE ALE & EXTRA STOUT.
Rave on hand a large stock of PROVISIONS, WINES, SPIRITS, &c., BOTTLED ALE,

and STOUT.
Also /Var. YOUNGER & Co.'s INDIA PALE ALE & EXTRA STOUT in casks.

AL L AT MODERATE PRICES.
Specially selected and shipped for the supply of Regimental Canteens, Officers and Non-Commissioned

Officers Messes of H. M.'s Forces in Egypt.
MALTA, 282, STRADA REALE ;

:— STORES
ALEXANDRIA, MINET-EL-BASSAL ;

• • CAIRO, 45, 46, 47, RUE DU CHEMIN DE FER;
LONDON, 4, WATER LANE, GT. TOWER ST., E.C. 	1987-10183

ALEXANDRIE

OKELLE FRANÇAISE
STROSS CAIRE

RUE DE L'EGL. CATHOLIQUE

AGENTS GENERAUX POUR L'EGYPTE DE

Chatwood's Salo & Look Cy., Limited
"INVINCIBLE”

Ont un grand dépôt de Coffres-forts qui ont obtenu partout les premiers
2088-101183 	prix. Vente au prix - courant de la fabrique.

11Iilner's Safe Company, Limited.
SOLE AGENTS FOR EGYPT

G. MARCUS & C.
A large assortment of Safes always in stock at their offices opposite to the

2104-A-171183 	Messageries Maritimes.

20, OLD BROAD STREET, LONDON.
(Established 1836.)

SUBSCRIBED CAPITAL 1,00 0,000.—RESERVE FUND £370,000.
The undersigned are authorized to issue policies from SUEZ and RED SEA PORTS.
Agents at JEDDAII and StrAium, Messrs. WYLDE BEYTS & Co.
At Sun and MessowAn, apply to

NORTHERN FIRE AND LIFE ASSURANCE CO.e.PANY.
BRITISH AND FOREIG-N

MARINE INSURANCE COMPANY, LIMITED.
The undersigned are authorized to issue policies on behaif of the above Companies at moderate rates.

DIXON BROTHERS & Co., Agents.

Banque Générale d'Egypte.
L 'Assemblée Générale des Actionnaires

réunie à Alexandrie le 30 Novembre
1882 a voté outre l'intérêt statuaire de 5%
un dividende de francs 3.75 par action sur
l'exercice 1881-1882, ainsi que 10 francs par
part de fondateur.

En conséquence il sera payé à partir du
premier décembre 1882 10 francs sur la
présentation du coupon No. 1, et 10 francs
par part de fondateur.

Les paiements ont lieu
A ALEXANDRIE : Au Siège Social.
AU CAIRE : Banque Générale d'Egypte.
A PARIS : Comptoir d'Escompte de Paris ;

Société Générale pour favoriser
etc.;

Banque de Paris et des Pays Bas ;
Banque d'Escompte de Paris ;
Banque Générale d'Egypte.

2138-15.5

THOS. COOK & SON.
TICKETS issued for all Railways and

Chief Linos of Steamers to Europe; › -
America, Australia, New Zealand, Jar;ani
China, India, and around the World.

THROUGH TICKETS, via Ita 	to
London at specially reduced rates. 	OnlY
issued at the Eastern Offices of Thos. 0 ,)ock-
& Son.

TRIPS UP THE NILE to the First L'IIRY 1.
 Second Cataracts by regular passen '';•

Steamers, Postal Departnaent Mail Stean.
and Dahabiehs.

TOURS FOR THE DESERT, PALES-'
TINE AND SYRIA arranged on reaso-
nable terms.

Apply to

MADEMOISELLE BERNIERI, teacher
of Piano and Italian, who speaks En-

glish and French, begs to inform families
that she has resumed her lessons in Italian
and piano at the residences of her pupils.

Addres : Station SETTER, Ramleh.
2144.6A.2

Palestine Independent Tours.
ALEXANDER HOWARD, proprietor

LI- of Howard's Hotel, Jaffa ; Howard's Hotel,
Jerusalem and Howard's Universal Hotel, Latroon,
valley of Ajalon, (half•way to Jerusalem) has the
largest and best supply of tents and equipage for
Syrian Travel. Efficient dragomans and escort
provided. Greatest advantages given to all classes
of travellers visiting the Holy Land, by direct
engagement at Jaffa, or by contract made at my
Cairo branch office, in the Esbekieh, opposite
Shepheard's Hotel, during the winter season.

FOR SALE.
THE HOUSE AND GROUNDS

OF

R. J. Moss ESQ., known as the " Goum
Moss,"

Bulkeley Station, Ramleh,.

THE PROPERTY, which consists of a
substantial store built dwelling-house

with Lodge, Garden and appurtenances,
stands in its own grounds enclosed by its
own four walls. It is situated on one of
the most elevated positions in Ramleh, and
from its commanding situation (which, with
other adva otages, has already secured for
it the attention of the British Army) it is
equally suitable for a military station or a
private residence.

It has excellent neighbours, a well stock-
ed garden, and a Lawn Tennis Court.
There is good sea-bathing within two mi-
nutes walk, and the purchaser will have the
right of fishing in the adjoining Mediterra..
nean as well as of shooting in the grounds
and over the neighbouring country.

Offers to be addressed to
MESSES. R. J. Moss & Co.,

2145.8 -2 	Alexandria,

GEORGE ROYLE,
Agent P. e O. S. N. Company,

PORT SAID

Agents in ALEXANDRIA. :—R. J. MOSS & Co.
„ CAIRO :—THOMAS COOK & SON.

For further particulars concerning freight or passage apply to
WILLIAM STAPLEDON, Port Said and Suez.

MARINE INSURANCE COMPANY, LIMITED

G. BEYTS & Co., Agents.

THOS. COOK & SON,
The Pavilion, Shepheard's Hotel, Cairo.

2049-25483 	Hotel Abbat, Alexandria.

OUR PARIS LETTER.
(raom OUR OWN CORRESPONDENT.)

PARIS, 29th November.
M. Jules Verne, a naine dear to boys who love

science in sport, has already effected a " perso-
nally conducted tour " . of—readers, in 97 hours
from our earth to the muon. He lias just orga-
nized another excursion trip, of five hours dura-
tien, at the Porte Saint-Martin theatre. A travers
l'Impossible. The voyage commences in Denmark,
and ends there, since return tickets have been
issued. The travelling party, comprises George
Hatteras, Eva, his fiancée, Doctor Ox, bis rival
and a materialist : Valsius, the guardian angel
and a spiritualist; Tartlet, a French dancing
master, and Waldemar, a kind of heavy father.
Neither the science of Ox, nul the theology of
Valsius are unexceptionable, Hatteras is a young
man of the Excelsior class; to flatter his hobby
for visiting impossible places, Dr. Ox gives him
a few drops of an elisir ; this will prescrive him
from fire, water, and accidents in general. He
thus hoped to rid himself of a rival. But Eva se-
cretly drank some also to qualify to follow lier
lover. The Doctor had to follow suit, to keep an
eye on Eva. Finally, the whole party, having
drank ont of the magie bottle, were rendered proof
against geological and astronomical dangers. Ar-
rived at Vesuvius the travellers selected, not
the overground, but the underground railway. In
olden times when people desired to pass into the
nether world, Orpheus to wit, it was only neces-
sary to strike the ground and invoke the naine of
Pluto, when t he gates into the bowels ef the land
were thrown open. Perhaps Eva was the talis
man on this occasion, for we know, what women
--beautiful ones of course, wish, the gods wish.
The party descends through the varions strata of
the rocks composing the trust of the earth, until
the centre of our globe is reached, and which
scientists allege to be ail fire. En - route to the
grand centre, the travellers meet with a race of
people having manners akin to our own ; possess-
ing long, white hair, like bards, with a weakness
for café concert music. The fiery furnace is a
Terra del Fuego, tenanted net by imps, but by
inhabitants only occupied dancing ballets. in cos-
tumes to suit the regions of flame. Passing as
unhurt as Shadrach, Meshach and Abednego
through the fire, the voyagers enter the sea and
witness among other great sights, the svreck of
matter—in the case of an extinct world. While
thus gazin•, Waldemar was ail but gobbled up
by an unestinutic shark : rescued, lie fell next into
the arms of an octopus. Arriving at the other aide
of our earth, the party was shot through a kind of
rocket tube, into the planet Alter, and which loue
star confirms the "more world than one " theory.
The inhabitants of tins new world were ail given
fo singing, ballets, and boating. The streets of their
cities were paved with diamonds—the only kind
of pavement Paris has net yet tried. Candide in
his travels through Eldorado, found towns, where
gold was, as the clergy say, fdthy lucre, where
the houses, in a word, were next to thatched with
pancakes and the lames paved with penny loaves.
The planet however burst, and one of the frag-
ments obligingly fell, as a bolide, at Copenhagen,
with ail the. parties therein or thereon, safe and
sound. Mother Shipton's mode of aCrial locomo-
tion was nothing to this. The piece of M. Jules
Verne and his henchman D'Ennery, is made for
the eyes ; neither the thread of love which ruas
through it, nor the scientific data, must be exa-
mined more dosely, thau cooking or politica.
The scenery, costumes, electric lights, and explo-
sions, are as the Spaniards would say, grandissi-
nto. The pot pourri has been composed from Jules
Verne's wonderful stories generally, and while
being a success, will Jack in interest Michel
Strogoff or the Tour du Monde. N.B. I nearly
forgot to remark, that George and Eva, after an-
nihilating time and space, are made happy.

Another Voyagé à travers l'Impossible, is to find
out to where, or to what, France is drifting.
Since M. Grévy indulged in an extra partridge at
dinner, which had the same affect on him as the
last pea on an alderman at a city banquet, bis
occupation is considered as gone. The Figaro has
expended quite a Little fortune to discover bis
real age-75 sommes-s. Almanach de Gotha and
Vapereau's Dictionary, please copy. That age
sui ces to explaiu it seems, the President's diseuse,
softening of the braie.. This contradicts the phi-
losopher Flourens who maintained, that mir
adolescence only commences with the Psalmist's
span of life. Who is to succeed M. Grèvy? That's
the question. Some demand a, militaire: others
pray to Jupiter for a king. Gambetta has not yet
sufficiently recovered from his political fall ; it is
possible, that like Antœus, he may acquis-e new
strength by touching the ground. Even adver-
caries allnde to the case arising, where Gambetta
might be called upon to fill the rôle of a Lamar-
tine, a Cavaignac or a Thiers, to stem the tide of
anarchy, and put a break on another class of less
extren-ie politicians, who love the Republic not
wisely but tee well. The pistol accident he has
met with, is stated to be a false attempt to attract
sympathy, or the consequence of a resolution to
finish with the chagrins of life. He has lest an eye :
now almost his right hand, not long ago ire nearly
broke his leg. Is he destined to become an illus-
trions débris, like that French Marshal, of whom it
was said, alter losing legs, arms, and eye sight
on battle fields, that " Mars left him nothing
whole but his heart." There is a momentary
cairn among the divided Republicans ; they are
taking stock of the situation, and pondering over
the consequences of the bouse divided against
itself. - The Cabinet has got out of its swaddling
clothes; it appears in short dresses. The baby
is healthy looking, and may become bouncing, if
net ill-treated by its parents.

Colonial questions promise to eut out in inte-
rest, a form of oath destined to please materialists
and offend the religions ; the revision of the
Constitution in the sense of net leaving a portion
for a museum; the passion for laicising public
edifices, cemeteries, courts and cross-roads. M.
de Brazza lias won all along the line ; he lias pre-
sented the Congo to France, and that merits a
few banquets, some gold medals, and much soft
sawder. Stanley is forgotten, because de Brazza
annexes the natives by love and the tricolour;
Stanley by Remington rifles and the flags of ail
nations. We are now going in for Madagascar,
as Queen R II., cholines, without thanks, the
conditions which won King Makodo, liberty,
equaiity and fraternity. It is for the powder now
to speak as it did in 1829 and 1845.

Having failed to realize the dreams of Dupleix
in Hindostan, due to Clive forsaking the desk
for the tented field, France intends making up for
the loss, by annexing Tonkin, "the Oriental
Poland," demanding to be enfranchised it seems,
from the Russian Annam. Some millions of francs
will be voted to make free men of these near
relatives of the heathen Chinee. It is to be hoped
French merchants will know the commercial
wants of the natives, and net irnitate the blunder
which once shipped nec to Saigon, equivalent to
coals to Newcastle or, as of old, owls to Athens.

new wife to provide for necessities in his old age.
The Pinte mariage ceremony is a very simple
affair. The chosen bride retires to her wickiup at
an appointed heur and huddles in the corner. If
she does not like the bridegroom she gets up and
'uns away when he esters the wickiup, but if he
•s the man of her choice she remains and becomes
Isis slave for life.

All will have heard with regret that " Arthur
Sketchley " (Mr. George Rose) has gone over to
the majority. His " Mrs. Brown " is, we should
fancy, pretty well knowu wherever our literature
goes. His sketches showed great humour, but net
of the kind likely to have a lasting interest. It will
be remembered that Mr. Rose devoted himself to
literary pursoits on his becoming a couvert to the
Romish Churoh. He had previouly been a clergy-
man of the Established Church.

Romance is not yet dead, in spite of ail the croa-
kings of latter-day cynism. The marriage of Count
Cari Esterhazy with Miss Mary Charters, of Stoke
Park, Ipswich, was dulycelebrated. The details up
to the happy event afford more than sufficient ma-
tentais for a realistic story. A boat capsized on the
Nile—the occupants struggling in the water until
the gallant rescue by the Count, who was passing
in Ms yacht, further acquintance ripening into af-
fection, and then the happiest consommation of
ail. Count Esterhazy can boast of as successful an
Egpytian campaign as Sir Garnet Wolseley, and
from ail reports has obtained a better reward.

A new feature will appear in the Illustrated
London News with the beginning of the coming
year. The number for January 6th will contain
the first instalment of a new tale, entitled " Yo-
lande, " by Mr. William Black.

Our conternporary, the Standard, alludes to an
amusing matrimonial advertisement, in which a
lady of thirty seeks for a husband, assuring some
ardent bachelor or widower that, though without
means, she is "a fortune in herself. " It is just
possible,wc think, that many who are "inveigled,"
as Mr. Weller liked to say, into the happy state
of wedlock, find that there are " mariages, " and
" wives and wives," that ail is " not gold that
glitters, " and that appearances are sometimes
deceitful, and anticipations unfulfilled. If, there-
fore, the fair advertiser be as good as her words,
we congratulate heartily some fortunate man who .

 finds such a real treasure.

THE THOUSAND AND ONE NIGHTS.

A very interesting work is now in course of pu-
blication. We refer to the complete translation of
the Thousand and one Nights from the original
Arabic into English prose and verse by Mr. John
Payne, whose version of Villon's poems is well
known. In this undertaking Mr. Payne has the
benefit of the valuable cooperation of Captain R.
F. Burton (Hadji Abdullah).

It is now nearly one hundred and eighty years
since Galland first introduced the Thousand and
one Nights to European readers by rendering into
French about a quarter of the collection known
under that naine and no complete version of the
entire work lias yet made its appearance in any
European language; nor does any one of the
versions which have the must pretention to com-
pleteness comprise much more than a third of the
original ; whilst the tales selected for translation
are generally disfigured by the suppressions. This
latter remark applies more especially to the verse,
of which the Arabic test contains about ten thou-
sand unes.

For ranch of this suppression there is good
warrant, for subjects and matters which are usually,
by commun consent, left undescribed, are treated
in the original in a free and unconventional mari-
ner. Unfortunately, in the case of the Thousand
and one Nights, the exceptionable element is so
closely interwoven with more val uable con stituents,
that it is impossible to eradicate the former, with-
out sacrificing great part of the latter.

To avoid, therefore the necessity of spoiling, by
the unsparing retrenchment and alterations which
would be necessary to fit the book for publication
in the ordinary manner, the first complete transla-
tion of one of the most cherished and delightful
classics in existence, it bas been decided to adopt
the course, which proved so successful in the case
of Mr.Payne's well-known translation of the poems
of Francis Villon, and to appeal in the -first place
to the small but highly cultivated section of the
reading public, to whom Gavarni's title of "gens
deux fois majeurs " may be justly applied and in
whom the love of literary art over-rides considera-
tions of false delicacy, by issuing the translation,
in its unaltered state, without retrenchment or
abridgement, as a subscription book. Mr. Payne's
rame will be a sufficient guarantee for a satis-
factory completion of the work, which will include
the whole of the poetry rendered into English
verse, preserving the movement of the rhyme
and the externat form of the original.

The work will consist of nine handsome demy
octave volumes, printed on handmade paper in the
first style of typographical art and elegantly bound
in vellum, gilt. The number of copies printed will
be litnited to five hundred, each numbered and
signed by the printer, and the price of issue will
be £9 9s. payable at the rate of one guinea on
delivery of each volume.

The first volume will shortly be issued to the
subscribers ; and the remaining eight volumes will
be issued at intervals of about four months. The
last volume will contain an introductory essay,
besides translations of several stories which do net
strictly belong to the collection, but are actually
known in convection therewith.

Subscriptions to this work will be received by
the Hou. Secs., A. GRANGES HUIT, ESQ., F.S.A., 8,
Oxford Road, Kilburn, N.W., and HENRY B.
WHEATLEY Esci., F. S. A. 'Honorary Secretary of
the Index Society, 6, Minford Gardens, W., Lon-
don, to either of whom cheques and Post Office
orders may be made payable.

The British Navy : ils Strength, Resources, and
Administration. By Sir Thomas Brassey,K.C.B.,
M.P. Vol. III. (Longmans & Co.)
The third volume of Sir Thomas Brassey's

work is wholiy a compilation, consisting entirely
of a collection of opinions on the main subjects of
controversy with reference not only to our own,
but to ail the foreign policies of building ships
for purposes of was). The Civil Lord of the Ad-
miralty bas brouet together the must varied and
opposite views of naval officers, nantical autho-
rities, architects, engineers, and Ministers of Ma-
rine of other naval powers ; and even amateurs
are not excluded from the list of contributors.

The compiler daims, with justice, to have made
an impartial selection of matter, and certainly ail
who interest themselves in problems of ship-
building will find ample means of forming their
own judgment on the subject. The collection
embraces every variety of opinion and discussion
from different points of view, taken with great

À

THE EGYPTIAN GAZETTE. DECEMBER 7, 1882.
.7,111,71011M%, 	

HOUSE on SALE at MANSOURAH.
THE UNDERSIGNED invites tenders

for the purchase of "MissioN HoosE"
at Mansourah.

D. BAKER,
2149-6A-1 	Trustee, Estate J. T. ATKIN.

ATELIER DE RELIURE.

--M RAPH. PALADINI porte à la con-
• naissance de ses clients qu'il vient

de réouvrir son atelier dans les dépendances
de l'imprimerie de The Egyptian Gazette.

2147-3-1

SOCIÉTÉ ANONYME EGYPTIENNE
D'ENTREPRISES ET DE TRAVAUX PUBLICS.

AVIS.
A Société Anonyme Egyptienne d'En-

treprises et de Travaux Publics a
l'honneur d'informer le public qu'elle met
en vente, divisés en plusieurs lots, les ter-
rains situés au Caire entreles points de Bou-
lac et du Chemin de fer, et connus sous le
nom de Mouled El Nebbi.

Pour plus amples renseignements, s'adres-
ser au siège de la Société au Caire, maison
Suarès, rond-point de l'Hippodrome, oû le
plan indiquant le lotissement des terrains
est tenu à la disposition du public.

2150-7383

ADMINISTRATION
DES DOUANES ÉGYPTIENNES.

DIRECTION GÉNÉRALE.

AVIS.
À . /ADMINISTRATION des Douanes met
-I" en adjudication la fourniture de pa-
peteries, articles de Bureau, et divers impri-
més nécessaires pour l'exercice 1883.

Toute personne désirant concourir à cette
fourniture pourra se présenter à partir
d'aujourd'hui aux bureaux de cette Direc-
tion générale pour prendre connaissance
du cahier des Charges, des modèles et des
échantillons.

Les soumissions sous plis cachetés seront
reçues aux dits bureaux jusqu'au mercredi
20 décembre 1882 à 4 heures du soir.

Les plis devront porter l'indication " Of-
fres pour fournitures de Bureau."

Le jeudi 21 décembre 1882 à 10 heures
du matin les plis seront décachetés devant
les soumissionnaires présents.

L'Administration se réserve le droit d'ac-
cepter ou de refuser les offres sans que les
soumissionnaires présents soulèvent aucune
prétention à cet effet.

ALEXANDRIE, le 6 décembre 1882.
2148-3-1

'ADRESSER pour abonnements et annonces
k, à Alexandrie, au bureau du journal, Rue Deb-
bane, Maison Dahan, et au Caire à Mons. CÈBE,
l'agence internationale de la Presse, Esbekieh,
près de la Poste Egyptienne.

Le journal The Egyptian Gazette est en vente:
A ALEXANDRIE.

Au bureau du journal, et chez MM PENASSON,
ARTUS() MOLINO, ABRAMIDIS, Place des Consuls.

AU CAIRE.
Chez Mous. CÈBE, à l'agence de la Presse, Es-

bekieh, près de la Poste Egyptienne.

THE EGYPTIAN GAZETTE
TIIIIRSDAY, DECEMBER 7, 1882.

It is to be hoped that the local autho-
rities will do ail in their power to assist in

y' 	the organisation of the new police force,
. ivhinh is being organised on a military

• We had a striking and a painful
'a-122/o/e ' in the former police force of what

711s coni,,1 be wrought by a défective orga-
a„lnd it is to be hoped that the Nard

;tesson whichwas then received will not
i(to be repeated.

• to attain the desired object it is
ip

•

l•y that the native authorities should
'aris,jf ànd encourage the chiefs of the new

3, to the utmost estent of their power,
by dealing loyally and sincerely with them.
Any difficulty in this respect would be
looked on with suspicion, net only by the
p dulie which has a right to insist on proper
means being taken for the maintenance of
order, but also by the British authorities
who are morally responsible to Europe for
the future of Egypt.

Her Majesty's Government is most an-
xious to leave the interna]. administration
of the country in the hands of the native
authorities, but this object cannot be attai-
ned so long as the slightest is shows
in a question of such importance for the
safety of Europeans, which has also been
the subject of the most careful considera-
tion on the part of the Khedive and his
Ministers.

In the meantime we notice with pleasure
that the new police force is gradually being
licked into shape, and that the men are
assuming a soldierly appearauce which ins-
pire Europeans with a certain amount of
confidence.

THE TRIAL OF THE REBELS.

THE SENTENCE.

RIAZ PASHA.
(raom OUR OWN CORRESPONDENT.)

(BY TELEGRAPH).

CAIRO, 7th December,
9.8 a.m.

Mahmoud Samy, Toulba, Abdellal and
Aly Fehmy were arraigued this morning
on the charge of rebellion and on being
called on to plead, they ail pleaded guilty
of rebellion.

The sentence will be delivered at three
o'clock this afternoon.

The proceedings only occupied ten mi-
nutes.

CAIRO, 7th December,
3.1 p.m.

Rias Pasha tendered his resignation to
the Khedive this morning. His Highness
immediately sent for Cherif Pasha with

whom he conferred and decided that he
would not accept the resignation.

His Excellency Sabet Pasha was sent by
His Highness to Riaz Pasha, begging him
to withdraw his resignation. Sabet Pasha
has just returned to the Palace and is now
closeted with His Highness.

CAIRO, 7th December,
3.27 p.m.

The sentence has just been passed on the
prisoners who pleaded guilty this morning
before the Court Martial to the charge of
rebellion. It is the same as that passed on
Araby. The Court was very crowded.

Reuter's Telegrams.
By arrangement with Mr. J. Schnitzler, General Agent for

Egypt of Reuter's Telegram Company Limited, the sole right
to republish the telegrams issued by him to his subscribers is
acquired by the Proprietor of The Egyptiem Gazette. Any other
newspaper republishing these telegrams be proceeded
against.

PARIS, 7th December.
lt is stated that the French Government has declined
the proposais of England respecting the compensation
to be accorded for the Control at Cairo.

Mr. Louis Blanc is dead.
LONDON, 7th December.

The Alhambra Theatre has been destroyed by fire.
Mr. Anthony Trollope, the celebrated author, is

dead.
CONSTANTINOPLE, 7th December.

Munir Bey has been reappointecl Minister of Finance.

Havas Telegrams.
LONDON, 6th December.

The English agitation against the French policy
respecting Madagascar is diminishing.

PARIS, 6th December.

Mr. Louis Blanc is dead.

LOCAL NOTES.
Yesterday morning His Highness received in

private audience H. H. the Grand Duke of Meck-
lenburg who was introduced by M. Helirch,
Acting Consul General for the German Empire ;
the Marquis de Roussy de Sales ; Don Fernando
Guerra, General Superintendent of Finance to
H. M. the King of Spain, introduced by Mr. d'Or-
tega, Consul General for Spain.

H. H. the Khedive has been pleased to confer
upon M. Felix Suarès the order of Commander of
the Osrnanieh (3rd class.)

H. H. the Khedive has been pleased to confer
upon Nessim Effendi Nousseri, Banker at. Cairo,
and upon Faragalla Effendi el-Mousseli, an im-
portant inerchant at Cairo and in the Soodan, the
rank of Bey.

H. H. the Khedive who is always ready to lend
bis aid to any good work, lias consented to be-
corne a patron of the Société lisconanilaire des
chevaliers sauveteurs des Alpes Maritimes.

On Tuesday His Highness was presented with
the medal and diploma of the Society.

The absence of H. H. the Khedive and ail the
Ministers at the opening of the Opera season at
Cairo, on Tuesday evening, was much remarked.
We understand that His Highness had intended
being present, and had ordered his cardage and
appointed the officers who were to accompany him,
but was presented by a Cabinet Council that was
held at the Ismaïlieh Palace after dinner. Their
Excellencies Cherif Pasha, Haïdar Pasha, Omar
Pasha Loutfi, Fahkri Pasha and Ali Pasha Mou-
barek waited upon His Highness at hall past
eight and remained with him until ten o'clock.

H. E. the Earl of Dufferin was received in
private audience by H. H. the Khedive, at the
Abdeen Palace, on Wednesday morning.

Sir Edward Malet had an interview with Cherif
Pasha on Tuesday morning at the Ministry of
Foreign Affaira.

H. E. Rias Pasha is still confined to his bouse
by the indisposition from which he has been suf-
fering for about a week.

The Minister of the Interior received a telegram
on the 4th instantfrom the Governor of Suez, an-
nouncing the arrival of the Ottoman steamer
Batoum after having undergone quarantine at Tor.
The Batoum had 481 pilgrims on board and bu-
mediately on lier arrivai in the Suez roads, she was
boarded by the Governor and the mort -Mers of the
Sanitary Commission, who reported most favour-
ably on the sanitary condition of the vesse', which
was to enter the Canal the following day. Ail the
pilgrims spoke in high terms of the manner in
which they were treated by the quarantine autho-
rities at El-Wedj and Tor.

General Sir Andrew Clarke left by Brindisi mail
yesterday, having completed left inspection of the
barracks and hospitals in Egypt.

General Wallace, Minister for the United States
at Constantinople, arrived on Tuesday night from
Cairo and vent straight on board the S.S. Behera
which left yesterday morning at 10 a.m. for Cons-
tantinople.

Mohamet Bey Thewfik, son of His Excellency
Mahmoud Pasha, Under Secretary of State at the
Ministry of the Interior, has been promoted to
the rank of Bimbashee.

Gohar Effendi, Chief Clerk of the Council of
Ministers, has been promoted to the rank of
Caïmakan.

General and Mrs. Dormer had an " at home" at
their residence in the Ismatlieh quarter Cairo, on
Monday evening.

As it appears that Baker Pasha will not be
appointed to the command-in-chief of the Egyp-
tian army, it is thought probable that the military
police will be nominally attached to the gendar-
merie, the combined corps being formed into a
division under the command of Baker Pasha.

The military police will, however, if this arran-
gement be carried out, form a separate brigade
under the direct command of H. E. Count della
Sala Pasha.

We understand that arrangements are in pro-
grecs for the purpose of holding a public meeting
at the Politeama on Sunday next to consider the
best means of securing the early consideration of
the Indemnity Question, the delay in the settle-
ment of whidh is causing irreparable injury to ail
classes of the community.

The dress rehearsal of Madame Favart took
place yesterday evening and the first performance
is fixed for to night.

The investigation made by H. E. Osman Bey
Orfi, Prefect of Police, respecting the discovery of

a corpse in a well at Moharern-Bey is being acti-
vely proceeded with. Mr. S. V. Cai, one of the
neighbours had an Italian maid servant who
disappeared after the events of July and it has
been supposed that those might be the remains of
this woman, Mit the state of decomposition of the
corpse, does not allow it to be identified catis-
factorily. M. Céli's native garderer bas been
arrested and a search being made in bis honse, the
following objects were found, which bave net yet
been recognized as belonging to him or to his
maid-servant.

One table napkin, marked G. Z. in embroidered
Gothic setters.

One table napkin, marked A. L. in red cotton.
4 ladies handkerchiefs without mark.
1 shawl.
1 empty jewel case, which had contained a

metal cup.
1 chaplet with mother of pearls beads mounted

in silver with the initiais M. J. M. around the
cross.

The investigation is being continned and we
have no doubt that the truth will be ascertained
respecting this unfortunate affair.

Three Turks belonging to the new Police have
been arrested for drunkenness and dismissed from
the service. They will be sent back to their native
country.

Last night at 11.30 p.m. the police found a shop
open in the Place St. Catherine. A guard was at
once placed at the door till the arrivai of the
owner of the shop.

CORRESPONDENCE.
(We do not hold ourselves responsible for the opinions ex

pressed by our correspondents, but we wish in a spirit of fah
play to ail, to permit—within certain necessary limas—free
discussion.)

THE HOSPITALS.
TO THE EDITOR OF TEE EGYPTIAN GAZETTE.

Sir,—It is a pity that the anxiety to rush into
print should have lad Cairensis to have taken so much
of your valuable space in the elucidation of a mares
nest.

No proposition has been made to the Egyptian
Government which will cause one pound of increased
expenditure.

The Egyptian Government spend yearly a large
amount for the maintenance of hospitals conducted on
principles which are admitted by the Khedive, hi
Ministers and the native medical authorities to be
wasteful and extravagant.

It is proposod that a portion of this sum, net, " of a
minimum of £2000 to £300 to commence with" but o
£1500 to £2500 as maximum shoulcl be applied to a
Government Hospital under English and native mana
genient, and it is not unreasonably hoped that the
good effects which have been produced by European
Control in other departments nmy thon be macle ap
parent to the Egyptiau Hospital Administration.

If this result is obtained an actual economy will hav,
been effected, but in no case will there be any increased
expenditure.

I have net met the Specials who reported so favoura
bly on native hospitals but if Cairensis will first visit
those institutions and then that of Lady Straugford
conducted at less than half the relative expense, she or
he will probably feel compellecl to assist towards pro
viding a mite to the endownaent of the latter and avoid
the enthusiasm of words of charity.

CAIRO, 6th December 1882.
Yours &c.,

C. F. M. B.

THE RELIEF FUND.
TO THE EDITOR OF THE EGYPTIAN GAZETTE.

Sir,—The movement in faveur of those whom
recent events in Egypt have left destitute, is one
which is doubtless deserving of support.

But, as a possible future subscriber, may I be
allowed to suggest that great circumspection will
have to be exercised by the Committee in dealing
with the fond entrusted to them ?

lst. The object is to relieve the returning
Europeans to this Country,—and not those per-
sons, who, in spite of Consular and other warnings
have corne to Egypt for the first time on the
chance of finding employment. If this principle
is kept in view, the list of claimants will be con-
siderably reduced.

2nd. Assistance, and that of a temporal-y cha-
racter, should as a cule be given only to those
who are not in a position to get work, although to
this cule there might be exceptions. For instance
artizans and small tradesnen should have advances
made them for the purpose of buying necessary
tools and appliances for trade in order to give
them a start. But, the very large class of indi-
viduals; who are only too ready to obtain money
by any means rather than by working for it, must
be rigorously excluded.

To show the necessity of the strictest enquiry
in each case, I will only mention that during the
lute " strike " at Port Said, four hundred Euro-
pean labourers were imported there from Alexan-
dria, the coaling firms paying their passage, and
contracting with them for work at a fair rate of
pay. Alter the men had been at the place of their
destination a few days, they net only refused to
work but conducted themselves in such a violent
and ruffianly mannes) that their employers had to
re-export them to Alexandria, where they now
forma great proportion of the so called destitute.
To give to one of these men a single piastre would
be simply to encourage both mendicity and ras-
cality.

3rd. Much good may be'done by the members
of the Committee using their influence with their
friends to procure work for deserving persons.
Relief administered in this way is obviously more
likely to benefit the recipients than would any
amount of indiscriminate alms giving. There is
in Alexandria a gread deal of labour of the must
ordinary kind which is now performed by the
natives. No one eau say that the Arab population
bas lately done anything to earn our imperishable
gratitude, and much of this kind of work might
be given to Europeans in their place. Already
I hear of one English firm which is about to
moue in the direction above indicated, and no
doubt its example if known will find imitators.

4th There are moreover certain well known
and old established beggars in Alexandria who
will doubtless corne forward to complain how
much their peculiar industries have suffered and
to ask for assistance. Who does'nt know the
military looking European who walks about the
Bourse Street with haro feet carrying a deal stick,
or the old woman who has for so many years
made the Ramleh Railway Station hideous with
her presence? Many more of the same class
might be mentioned, beggars by profession, un-
deserving of the smallest help, and to these I
trust the Committee will turn a deal ear.

As I have already intimated, the antecedents
and character of every applicant must be inquired
into, for although .we bave it on the highest
autherity that " it is more blesscd to give than to
receive," the Committee will find a great number
of people who think the reverse.

Your's &c.,
Alexandrin•, 6th December 1882. 	C. R.

We may state, for the information of our correspondent and
others who are " possible future subscribers " that the cules
laid clown by the Committee comply in every respect with the
suggestions made in the above letter,—En,

We would be lonely now without a good rob-
bery. Some time ago, a woman claimed to dis-
cuver treasure in the plains of St. Denis, hy her
divining rocl; she captured the belief of many
respectable persons, among others, the Canon of
the Cathedral of St. Denis. As proof of ber suc-
cess, the robbers broke into the holiest of the
holies of the Cathedral a few nights ago, and
carried off choice artistic religions jewellery, and
gutted the sacristry.

Margerey is proprietor of the excellent restau-
rant next the Gymnase theatre ; he is a remar-
kable man, as he lias five bullets in Iris body,
of which two in his head, and lodged there
by angry waiter. Margerey daims to have reco-
vered, hy refusing permission te . the doctors to
"probe" him, which lie ranked as spermaceti for
an inward bruise. Well, Magerey served canned
partridge to clients who could only eat cabbage
when so accompanied, out of the game season.
Prohibited fruit not the less, say the judges, and
that might induce poachers to make up gaine in
tins. I remember that the adversaries of Thiers
accused him of the capital sin of using the good
things of this world, when net in due season, at
his State dinners.

A policeman killed his child by cruelly beating
it ; he baffied detection, as the neigbours saw a
man making off in civilian dress after the crime.
The father was ordered to put on his private
clothes, and was at once identified.

One Eugène on the eve of being married, was
taking a walk abroad with bis fiancée : he was ac-
costed by a smart young fellow, who accused him
of deserting the girl he had seduced and her
child : then applying a whip, lacerated Eugène's
face, the blow carrying away the nether lip. The
aggressor coolly asked to be arrested : at the
police office he took off coat, vest, pantaloons even,
and here stood, the maiden mother in aIl ber
charms. Cowhiding is an iinprovement on vitriol
throwing or placing a dynamite cartridge in a
wicked bachelor's hed room stove. The latter
might involve the happiness of a bridegroom or
a Philemon and Baucis.

There is a good deal of humas nature after ail
in Republicans : they love decorations, as the late
Ambassacior to Madrid, Andrieux, testifies : they
bave a veritable rage to serve their country, when
paid, and create offices to allow of the exercise of
patriotism on such a condition. Among other
plans for milking the State cow, is that for allow-
ing fées to ail classes of jurymen.

OCCASIONAL NOTES.

Efforts are constantly being made in the United
States, to find some way by which people may-
not be brought bite contact with the Mongolian
race, whose murals are so corrupt, and which is so
prejudicial to the Caucasian race. It is well
know that a law of Congress lias forbidden, Rince
August list, the admission within the limits of
the United States of any Chinamen intending to
settle there. But that is net eneugh yet, it seems,
and the other day, the Custom House Collector of
San Francisco tried to prevent the landing of
three Chinese merchants. A judge had to inter-
fere in the matter, and show that the law did net
apply to Chinamen coming to the United States
temporarily on business.

The three merchants were allowed to land and
go to Washington to meet the Chinese Minister,
who has just gone off on a, tour of exploration
through the United States, under pretext of exa-
mining their mills, factories, warehouses, ship-
yards, &c. He will examine them undoubtedly,
but his sole object is to ascertain what articles of
Chinese manufacture can hast compete with Ame-
rican productions. If the anti-Chinese law pots
stop to the overflow of the Chinese themselves
into the United States, it does net prevent their
deluging the country with ail sorts of articles
made by them cheaply at home, in consequence of
the miserable wages they pay their workmen. The
American papers, particularly on the Pacific toast,
have already taken alarm at the prospect before
them, and the San Francisco panera say that the
time is at hand when the " Chinese will make
" every thing themselves at such a low price, that
" they will net only supply their own markets,
" but also, mirs." A fresh agitation will therefore
be soon begun in order to mise the import duties
upon Chinese articles. It will probably be a long
white before it cornes to anything, for, in the pre-
sent state of international relations, it is difficult
to adopt an exceptional measure of this character,
inasmuch as a treaty between the United Stated
and China is already- in existence. It will net last
for ever, however. In any event, this new mani-
festation of American opposition to the Chinese
forms a more or less striking contrast with the
sympathy displayed by the American people
towards their Japanese riyals, who are mainly in-
debted to Commodore Perry for their admission
into the concert of nations.

A great success has been obtained in the ex-
ploration of Central Africa.

According to telegrams received from Zanzibar,
Lient. Wissmann, of the German African Society,
had arrived in that town on the 18th ulto., having
successfully crossed the African Continent from
West to East. Accompained by Dr. Pogge, who
is known in convection with bis journey to
Mouata Nyamvo which he undertook a few years
ago, Lient. Wissmann left Loanda in the mentir
of April of last year. Finding it impracticable
to cross the country of the Mouata Nyamvo, the
two travellers had to skirt it by proceeding in a
northerly direction tilt they reached the residence
of King Mukenge in latitude 6 S. and longitude
22 E. of Greenwich. Their last letters were dated
from this locality on the 27th of November 1881.
We now learn that their intention to continue
their journey in a north easterly direction as far
as Nyangwe has been successfully carried out.
At this point they were two hundred and seventy
miles distant from Laualaba. Proceeding along
the Tchipaka towards the North, they arrived in
the spring of this year at Laualaba, whence Dr.
Pogge returned to Moukenge in order to establish
a station in this King's territory; Lient. Wiss-
mann continuing his journey to the Eastern
toast. This latest exploration in Africa will
settle several questions connected with the south-
ern tributaries of the Congo and especially those
of Lake Lincoln. The map of Africa will aise be
enriched by this walk across 500 miles of hithetor
altogether unknown country. The total distance
covered by the two ntrepid travellers is nearly
two thousand miles.

A ROYAL WEDDING IN NEVADA.— His Majesty
Winnemuca MDLV, King of ail the Pintes, was
recently married to a princess of his tribe. Buena
Vista John, a trusted member of Winnemucca's
Cabinet, says the royal consort is past the middle
age and weighs the same as four sacks of flour.
Winnemucca, who traces his lineage, according to
Pinte tradition, frorn the Lime when the Humboldt
valley was a lake, is said to be the fifteen hundred
and fifty-fifth monarch of his line. He lias children
past the prime of life, and the old fellow takes a

THE EGYPTIAN GAZETTE. B04.p.ç 7, 1882.]

rheion from ail sources, such as official
ortspeeches on naval estimates, papers read
atf fions, articles in service magazines, and

oci"el literature generally, each arranged,
orve er, under convenient headings, so that the
hemeral bibliography of the subject can readily
referred to. Sir Thomas Brassey has not at-

mpted either to paraphrase or condense the
merous extracts from the press and technical
blications, as, although more homogeneity of
aracter would be assumed by the volume, the
sin object of the compiler has been to bring
gether the most correct information as well as
acknowledge freely the sources whence it }vas
rived. The third volume, of necessity less
teresting than its predecessors, possesses also

the same defect noticeable in them, vit., that the
statistics and figures are only of dates anterior to
1879; and in these days three years of progress
in departments where novelties are ever being
! troduced represent a considerable advance, and

1h

metimes even a revolution of opinion. For
hstance, the late bombardment of the forts at
"•lexandria lias taught us a practical lessou in
unnery versus earthworks, which, it is to be
oped, bas not beau lost upon the authorities.
ad the forts and batteries at Alexandria been
efended by more skilled artillerymen the fleet,
hose ammunition was ail but, if not entirely,
iended for the time, could net have renewed

.
e combat on the succeeding days, and the delay

Cwould have enabled an active commander to
replace a large proportion of his dismounted
ordnance. The returns of the number of rounds
expended per gun during the bombardment and
the number remaining after the action will be
interesting when (if ever) they are published.

The greater portion of the volume is taken up
ith the questions of type of vessel, limitations

s to tonnage, armoured versus unarmoured ships,
their internai cellular construction, armement, &c.

The American Arnïy and Navy Journal is fre-
qnently quoted, and its pages are full of incident
end example. Take the following :-

" Our ships of war must be either destined for
a specific service, like the ram or the torpedo-
boat, or else, if designed for general service, must
he a compromise between different aims and needs.
Commodore Parker, in his history of the battle of
Mobile Bay, from which we quota élsewhere, tells
the story of one famous episode thus : ' As the
Hartford and Metacomet were slowly passing the
Brooklyn, ber captain reported "a heavy une of
torpedoes across the channel." " D...n the tor-
pedoes !" was the emphatic repiy of Farragut.
" Jouett, full speed I four bells, Captain Dray-
ton !" So across the torpedoes the flagship went.
Admirai Farragut told us the same story in a
little, different language. He said, as nearly as we
rentember, that when the alarm of torpedoes was
sounded he could not help saying, " Torpedoes P
Wby they're ail torpedoes. Those gens in the
forts are torpedoes. We're here to fight torpe-
does ! Go ahead ! '" The war-ships must evi-
dently be boat with a view to ail contingencies.
Of what use is it for some of the finest ironclads
to carry enormously thick armour down to the
water.line, when below it they are vulnerable to
an ordinary torpedo P Of what use is armour if
there is net quickness enough to avoid the attack
of the ram P "

The most valuable document in the volume is,
however, the translation of a Pro-memoria on the
shipbuilding policy of the German Admiralty
distributed to the North German Parliament as
Tate as lest year, and its general tenor of argu-
ment is in favour of small ironclads. The naval
policy of Berlin must ever be of great interest to
Great Britain, and an extract or two will net be
out of place :- ,

" The contest between the armour which pro-
'ects the battle slips and the heavy breech-loading
guns, in which the victory seems always to incline
more and more on the side of the gun, has led to
much discussion as to whether armour affords a
Protection to ships of sufficient value to justify
its retention, when we consider the grave objec-
tions which can be urged against armoured ships,
not the least important of which is the enormous
Çost, both in the original construction and in
the maintenance and repairs. It may be said
by those who object to the policy of building
armoured ships, that there is nothing to justify
the retention of armour, now that it is no longer
impenetrable at the distance within which chips
Must approach one another in order to bring an
action to a decisive issue. The advocates of this
view point to the recent innovations in naval
warfare in confirmation of their opinion. They
argue that the invention of the torpedo placed a •

new weapon in the bands of seamen. The power
of the gun had already been so greatly developed
that the most thickly armoured ships could be
destroyed by a single well-directed spot. The
torpedo has rendered it possible to attack the
powerful Colossus of the seas with small vesaels,
'with every prospect of success."

The Pro-memoria then proceeds with a brief
survey of the history of ironclad construction and
its development from the days of the Gloire in
-France and the Warrior in England, after the
Crimean War, followed by the ironclad Merrimac
of the Southerners, and the Monitor of the
Northerners in America during the Civil Wax,
The affect of the famous action of Lissa is next
discussed :-

" The battle of Lissa gave a further proof of
the value of armour protection, and supplied a
strong impetus to the construction of ironclads
at a comparatively early stage. It also showed
the necessity of the system of internai construc-
tion already extensively adopted, in which the
interior of the Bull was subdivided into numerous
compartments separated from one another by
watertight bulkheads. Such a subdivision is a
most effective method of avoiding a catastrophe
like that which befell the Rè d'Italia. In modern
ships of war it has been largely developed."

The relative value of the gun, the ram, and
the torpedo is thus discussed with considerable
acumen :-

" The principal naval weapon is still the gun.
Rame and torpedoes must be regarded as nothing

, more than auxiliaries, which indeed give a most
valuable support to the gun, and under special
circumstances are equally destructive and pro-
duce even more decisive results. They are not,
however, to be regarded as a substituts for guns,
and can only be used with affect in action under
special circumstances. In an engagement be-

. tween ships and forts they are of necessity quit°
useless, and in an engagement between chips
the opportunities for nsing them will be so few
and far between that we are obliged to regard
the guns as of primary importance in the arma -

ment of the ship The decisive effect of a well-
,delivered blow with a ram is indeed indisputable.
On the other band it is difficult by the use of
the engine and the rudder, to penetrate the side

an aclversary with an oblique blow, and the
obability is so great of a small error of jndg-
ent, both as to the distance and the speed, that

Orges ...
Blé Saïdi.
Blé Béhéra 	 ft

	 194

Graine de Brissim
	 70

MOUVEMENT MARITIME.

PORT D'ALEXANDRIE.
Arrivées.- 6 décembre.

Marseille et Naples, vap. Salé, français, cap. Delpech,
ton. 1169, 4 jours.

Trieste, vap. Urano, autrichien, cap. tcropina, ton.
1319, 5 jours.

Newcastle et Gibraltar, vap. Telynen, anglais, cap.
Rowland, ton. 1034, 9 jours.

7 décembre.
Larnaca de Chypre, vap. Fortune, anglais, cap. Langs.

ter, ton. 432, 28 heures.

Brindisi, vap. Poonah, anglais, cap. Chapman, ton. 1790,
3 jours.

Malte, vap. transport, Persian Monarch, cap. Duucomb,
3* jours.

Départs.- 4 décembre,
Liverpool, vap. Comnopolitan, anglais, cap. Mills.
Naples et Marseille, vap. La Seyne, français, cap. Can-

nac.
Corfou et Trieste, vap. Wormaerts, autrichien, cap.

Egga.
Malte et Liverpool, vap. Egyptian, anglais, cap. lame-

son.
Hull, vap. Halo Aclelstein, norvégien, cap. Meidell.

6 décembre.
Brindisi, vap. Hydaspes, anglais, cap. Scrivenor.
Pirée et Constantinople, vap. Behera, égyptien, cap.

Poscher.
Dunkerque, vap. Helios , anglais, cap. Paskby.

CANAL DE SUEZ.
Journée du 3 décembre.

Oxus, postal français, de Marseille pour Shange.
Raffaele Rubattino, post italien, de Gênes pour Bom-

bay.
Alvach, vap. anglais, de Bombay pour Marseille.
Wereeth Hall, vap. anglais, de Kurrachee pour Liver-

pool.
Northern, vap. anglais, de Bombay pour Anverd.
City of Khios, vap. anglais, de Calcutta pour Londres.
Imbros, vap. anglais, de Gopolpaure pour Marseille.
Canton, vap. français, do Bombay pour Marseille.
Conrad, postal hollandais, d'Amsterdam pour Batavia.
Mozart, vap. anglais, de Bombay pour Havre.

Tonnage net 22,356,80-25 navires --Fr. 616,671,21.

REUTERS TELEGRAMS.

OPENING REPORTS.
LIVERPOOL, 6th December.

Market nnchanged.
Probable sales of cotton to day 	baies 12,000
Import of the day 	 „ 	19,000

LONDON, 6th December.
Consols (Jannary).. 	 101*

11f
Egyptian railway
	

92*
„ unified
	

70f
Ottoman defence ban

NEW-YORK, 5th December.
Middling Upland cotton 	 .„ 	 10f
Exchange on London, 60 days 	 $ 4 79f
Deys receipts at ail United States ports,bales 41,000

CLOSING REPORTS.
LIVERPOOL, 6th December.

General market Bull.
Egyptian unchanged.
Sales of the day 	 Baies 12,000

	

of which Egyptian... 	 300
Brown middling Egyptian 	 ... 	5f

„ fair 	 ... 	7f
„ good fair 	„ 	 ... 	81

White fair 	f 	•••

„ good fair 	„ 	 ... 	7*
Fair Dhollerah 	 315/16
Middling Orleans ... 	 6-
American futures ... 	 (Jan.-Feb.) 5 53/64
Arrivais from Egypt S.S. Osiris, baies 3,622.

LONDON, 6th December.
(Jannary) 101*

11f
Oensolidated debt of Dain, 	 70f
Egyptian railway
	

92f
„ unified 	 .„ 	 70f

Demain
	

91
Ottoman defence ban ... 	 85f
Egyptian cotton seed abat

	
6 1

Danubien maizes (nominal)... ...
PARIS, 6th December.

Exchange on London (cheques) 	 ... 	25 23
French routes 	 114 70
Italian rentes ... 	 89 90
Suez canal shares 	 2380
Egyptian Unified 	 355

STOCK AND SHARE LIST.
(BETTS AND CO.'S CIRCULAR.)

EGYPTIAN FUNDS.
London 	Here

Privileged Debt
	

92* 	92f

Domain Loan ... 	 91 ex-c. -
Daira Sanieh
	

70f
Unified Debt
	 70f ex-c. 70f
15th Dec. 	 70 9/16 	-

OTTOMAN FUNDS.

Consols ... 	 11f London 	11* Here

Railways 	 fcs. 50 Paris 	50 Here

Defence Loan 	 85f London - Here

SHARES &c.

Angle-Egyptian Banking Cy. Ld. 	£ 30.

Bank of Egypt.. 	 „ 30.

Commercial Bank of Alexandria Ld.... 	„ 3. 0. 0

Crédit Lyonnais ... 	 Fo. 586

Franco-Egyptian Bank .. 	 „ 615

Imperial Ottoman Bank 	... 	 £ 19. 10. 0

Alexa,ndria & Ramle Railway. 	 „ 11. 10. 0
Crédit Foncier Egyptien (Hors Syn-

Crédit Foncier Egyptien, Obligations.. „ 420.
Bank of Minet-el-Bassal
Land & Mortgage Company Limited....
Alexandrie Market Company Limited.. ft

Bourse d'Alexandrie (Actions de jouis-
160.

28.

8. 0. 0

St. Mark's Buildings Company Ld 	„ 120. ex-c.

Suez Canal ... 	 Fcs. 2380.
Alexandrie Water Company Limited... £ 27. 0. 0
Alexandrin Water Company Limited

Debentures... 	 „ 100. 0. 0.

Cairo Water Company... 	 Fcs. 1080

The Beltim Land and.Irrigation Com-
pany Limited 	 £ 20

EX C RANGE.

LONDON 	Cheque or 3 days sight 96*@ 97f
• 8 menthe date on Bank 95f „ 	95f

FRANCE '

	 3 menthe date on Corn. 95f „ 	95f
Chèques or 3 deys sight 5,19 	5,20

3 months date on Bank 5,24 	5,25
3 months date on Com. 5,25 	5,26

SWITZERLAND 3 menthe date on Bank 5,26 	5,27

INTEREST.

Avance fixe 6 @ 7 %-Comptes courants garantis
8 % per Annum.

RATES OF DISCOUNT.
... 5 %

Franco 	 ... 4 %

Switzerland •, 	... 4 %

ALEXANDRIA, 7th December 1882.
BETTS & Co., nndertake every description of In-

vestments in Stocks, Shares, &c., at the daily Market
carrent rates.

POLITEAMA EGIZIANO.

GIOVEDI, 7 Decembre 1882, elle ore 9 pre-
cise, IL BARBIERE DI SIVIGLIA, melodram-
ma giocoso in 3 atti del Maestro Com. Rossini.

Alla lezione dalla Signa. Bernabei verrà cantate
la romanza del Maestro Ruta LASCIATEMI
L'AMO RE.

THE EGYPTI.A.N GAZETTE
JEUDI, 7 DECEMBRE 1882.

Il est à espérer que les autorités locales
aideront de tout leur pouvoir à l'organisa-
tion de la nouvelle police, organisation qui
se fait militairement.

L'ancienne police nous a fourni un exem-
ple frappant et pénible des malheurs qui
pouvant découler d'une organisation défec-
tueuse et il est à souhaiter que l'on évite à
l'avenir la dure repétition des épreuves que
nous venons de traverser.

Pour arriver au but à atteindre il est de
toute nécessité que les autorités indigènes
prêtent loyalement et sincèrement leur assis-
tance aux chefs de la nouvelle force et qu'ils
les encouragent autant qu'ils le peuvent.
Toute difficulté sous ce rapport éveillerait
des soupçons non-seulement dans le public
qui a le droit d'insister sur les moyens à em-
ployer pour le maintien de l'ordre, mais en-
core chez les autorités Britanniques qui sont
moralement responsables vis-à-vis de l'Eu-
rope de l'avenir de l'Egypte.

Le Gouvernement de Sa Majesté Britan-
nique est fort désireux de laisser l'adminis-
tration intérieure du pays aux mains des
autorités indigènes, mais ce désir ne peut
être réalisé qu'autant qu'il n'existera pas la
moindre trace de mauvaise voloir dans une
question qui intéresse à un si haut point la
sûreté des européens, question qui a déjà
attiré sérieusement l'attention de S.A. le
Khédive et de ses Ministres.

Nous constatons toutefois avec plaisir que
la nouvelle police commence peu à peu à se
familiariser avec ses nouvelles fonctions;
que les hommes qui la composent prennent
une tournure militaire qui inspire aux euro-
péens un certain degré de confiance.

DÉPÊCIIES PARTICULIÈRES.

LE CAIRE, 7 décembre,
9 h. a.m.

Mahmoud Sami, Toulba, Abdellal et Aly
Fehmy ont été traduits ce matin devant la
Cour Martiale sous l'accusation de rébellion,
et à la demande qui leur a été posée, ils se
sont tous reconnus coupables de rébellion.

La sentence sera rendue cette après-midi
à trois heures.

La procédure n'a pas duré plus de dix
minutes.

LE CAIRE, 7 décembre.
3.1 p.m.

,Riaz pacha a offert sa démission au Khé-
dive ce matin.

Son Altesse manda immédiatement Chérif
pacha, avec lequel il s'entretint et i! décida
qu'il n'accepterait pas la démission offerte.

S. E. Sabet pacha fut envoyé par Son
Altesse à Riaz pacha, avec mission de le
prier de retirer sa démission. Sabet pacha
vient de rentrer au Palais et est en ce
moment en conférence avec Son Altesse.

LE CAIRE, 7 décembre,
3.27 p.m.

La sentence vient d'être rendue contre
les prisonniers qui se sont ce matin recon-
nus devant la Cour Martiale coupables de
rébellion. La sentence est la même que celle
qui a été rendue contre Arabi. Il y avait
foule à l'audience.

Dépêches Télégraphiques.
(AGENCE REUTER.)

Par une convention passée entre le propriétaire de PEgyptian
Gazette et M. G. Schnitzler, agent général eu Egypte de la Cie
Reuter, le seul droit de republier les dépêches données par lui
à ses abonnés est acquis par le propriétaire de PEgyptian G.
tette. Tout autre journal reproduisant les dépêches sera pour-
suivi conformément à la loi.

PARIS, le 7 décembre.

On assure que le gouvernement français a décliné les
propositions de l'Angleterre an sujet do la compensa-
tion pour le contrôle au Cairo.

Mr. Louis Blanc est mort.
LONDRES, le 7 décembre.

Le Alhambra theater est détruit par un incendie.
Mr. Anthony Trollope, le célèbre auteur, est mort.

CONSTANTINOPLE, le 7 décembre.
Munir bey a été réinstallé comme ministre des finan-

ces.

(AGENCE HAVAS)
LONDRES, 6 décembre, (soir).

L'agitation anglaise controls politique française con-
cernant Madagascar, diminue.

PARIS, 6 décembre.
M. Louis Blanc est mort.

CI-112.)01\TIQ-C.=
Hier matin Son Altesse a reçu en audience par-

ticulière : S. A. le Grand-Duc de Mecklembourg
qui lui a été présenté par M. Helirch, consul
général par intérim de l'empire d'Allemagne ; le
marquis de Roussy de Sales ; Don Fernando
Guerrea, Surintendant Général des Finances de
S. M. le roi d'Espagne, présenté par M. d'Ortega,
Consul Général d'Espagne.

S. A. le Khédive, toujours disposé a prêter son
appui à toute oeuvre utile, a consenti à prendre
sous son patronage la Société humanitaire des che-
valiers sauveteurs des Alpes Maritimes. Mardi, on a
offert à Son Altesse la médaille et le diplôme de
cette Société,

L'absence de S. A. le Khédive et de tous les
ministres à l'ouverture du théâtre Khédivial
mardi soir a été fort remarquée. Nous avons
appris que Son Altesse avait l'intention de s'y
rendre ; qu'il avait donné des ordres pour que sa
voiture fût prête et qu'il avait désigné les officiers
qui devaient l'accompagner, mais qu'il en fût em-
pêché par un Conseil de Cabinet qui eut lieu
après le dîner au palais d'Ismalieh. LL. EE.
Chérif Pacha, Haïdar pacha, Omar pacha Loufti,
Fakhri pacha et Ali pacha Moubarek se rendi-
rent chez Son Altesse à huit heures et demie et
restèrent avec lui jusqu'à dix heures.

L'indisposition de S. E. Riaz pacha l'oblige
toujours à ne pas sortir de chez lui.

S. E. le comte Dafferin a été reçu en audience
particulière par S. A. le Khédive, mercredi matin,
au palais d'Aldin.

1 châle.
1 écrin vide, qui avait dû renfermer un gobelet

en métal.
L'enquête se poursuit et nous avons tout lieu de

croire que S. E. le Préfet de Police parviendra à
faire la lumière sur cette triste affaire.

Trois turcs appartenant à la nouvelle police ont
été arrêtés en état complet d'ivresse et pour ce fait
rayés des cadres. Ils seront rapatriés.

Hier à 11 heures et demie du soir, une ronde de
police constata qu'un magasin situé sur la petite
place en face de l'Eglise Catholique était ouvert.
Un agent fut aussitôt placé en faction jusqu'à
l'arrivée du propriétaire du magasin.

La répétiton en costume de Madame Favairt
eu lieu hier soir. La première représentation est
fixée à ce soir.

CORRESPONDANCE.

MONSIEUR LE DIRECTEUR DE L'EGYPTIAN GAZETTE.

Monsieur,-I1 est regrettable que le besoin de se
voir imprimé ait engagé CAIRENSIS à consacrer dans vos
colonnes tant de lignes à la recherche d'un merle
blanc Il n'a été fait au Gouvernement égyptien
aucune proposition de nature à lui occassionner même
une livre de dépenses.

Le Gouvernement égyptien dispose chaque année
d'une large somme pour l'entretien d'hôpitaux dirigés
d'après les principes que le Khédive, les Ministres et les
autorités médicales indigènes admettent comme étant
de l'extravagance et du gaspillage.

La proposition faite est qu'une portion de cette
somme, et non " une subvention annuelle de £2000 à
£3000 pour commencer" mais £1500 à £2500 comme
maximum soit attribuée à un hôpital du Gouvernement
sous une direction anglaise et indigène, et on espère,
non sans raison, que les bons résultats produits par le
contrôle Européen dans d'autres services, pourront de
la sorte se faire sentir dans l'administration des hôpi-
taux égyptiens.

Si ce résultat est obtenu, on aura réalisé une écono-
mie, mais en aucune façon il n'y anraun accroissement
de dépenses.

Je no connais pas les correspondants de journaux qui
ont fait un rapport ai favorable sur les hôpitaux indi-
gènes, mais si CAIRENSIS veut bien visiter ces établisse.
ments ainsi que celui que dirige Lady Strangford,aveo
une dépense moindre de moitié, il se trouvera probe ,

 blement dans l'obligation de doter ce dernier, d'une lé-
gère offrande et d'éviter l'enthousiasme de paroles de
charité.

Je suis etc.
C. F. M. B.

CAIRE, le 6 décembre 1882.

Nouvelle campagne coutre les Chinois
aux États-Unis

On continue aux Etats-Unis à chercher tous les
moyens pour se débarrasser de tout contact avec
la race mongolienne , si dépravée dans ses moeurs
et si nuisible aux ouvriers de la race caucasienne.
On sait qu'une loi du Congrès défend déjà, depuis
le mois d'août dernier, l'entrée du territoire de la
Republique américaine, à tout Chinois ayant l'in-
tention de s'y établir. Mais cela ne suffit pas encore,
paraît-il; et l'autre jour, la Collecteur de la Douane,
à San Francisco, voulait s'opposer au débarque.
ment de trois négociants Chinois. Il fallut qu'un
juge se mélât de l'affaire, et pouvât que la loi ne
s'appliquait pas Chinois venant pour leurs affaires
aux Etats-Unis, et devant en repartir bientôt.

Nos trois négociants purent donc débarquer, et
aller rejoindre le Ministre de la Chine à Washing-
ton. Celui-ci vient d'en partir pour commencer un
tour à travers les Etats-Unis, sous prétexte d'étu-
dier leurs usines, fobriqnes, magasins, chantiers
maritimes, etc... Il les étudiera certainement, mais
dans le but unique de savoir quels articles de l'in-
dustrie chinoise peuvent le mieux faire concurence
aux produits américains. Si les Chinois ne peuvent
plus inonder les Etats-Unis de leurs personnes,
ils les inonderaient de toutes sortes d'articles
fabriqués chez eux à très bon marché, grâce à l'in-
signifiance des salaires payés à leurs ouvriers. Les
Américains de la côte du Pacifique surtout se cor
déjà émus de cette perspective; les journaux (..,L
San Francisco proclament que le temps est proche,
où " les Chinois fabriqueront tout par eux-mêmes,
" et à si bas prix qu'ils pourront non-seulement
" fournir leurs propres marchés, mais aussi le
" nôtre."

On va donc commencer une " agitation, " pour
réclamer du Congrès, une élévation des tarifs de
douane sur les articles chinois. Il n'est pas pro.
bable qu'elle aboutisse d'ici à longtemps ; car, en
l'état actuel des relations internationales, une me-
sure exceptionnel de cette nature est difficile à
prendre, attendu qu'il y a un traité déjà existant,
entre la Chine et les Etats-Unis. Mais ce traité n'a
pas durée éternelle. En tons cas, ce nouveau symp-
tome d'animosité aux Etats-Unis contre les Chinois,
fait contraste avec les sympathies de plus en plus
grandes, montrées par les Américains envers les
Japonais, ces rivaux de la Chine, qui doivent
surtout au Commodore américain Perry, d'être
entrés dans le concert international.

LATEST INTELLIGENCE.

(FROM OUR OWN CORRESPONDENT.)

(BY TELEGRAPH.)

CAIRO, 7th December,
4.2 p.m.

It is officiallyannouncedthat the resigna.
tion of Riaz Pasha is due purely to ill
health.

It is not believed that His Excellency
will withdraw his resignation.

Nothing bas yet transpired as to his
successor, bnt in the event of Nubar Pasha
entering the Cabinet he will probably take
office as Minister of Foreign Affaire, Cherif
Pasha taking the portfolio of the Interior.

DERNIÈRE HEURE.
(DEPÉCRE PARTICULIÈRE.)

LE CAIRE, 7 décembre,
- 	4. 2 p. m.

Il est officiellement annoncé quo la dé-
mission de Riaz Pacha n'a pas d'autre mo,-
tif que sa mauvaise santé.

On ne croit pas que Son Excellence con..
sente à retirer sa démission.

Rien n'a encore transpiré sur le choix de
son successeur, mais dans le cas où Nubar
pacha entrerait au Cabinet, il prendrait
probablement le portefeuille des Affaires
Etrangères, Chérif pacha prendrait alors
celui de l'Intérieur.

Sir Edward Malet a eu une entrevue mardi
matin au Ministère des affaires Etrangères avec
S. E. Chérif pacha.

Voici le teste d'une dépêche que le ministre de
l'Intérieur a reçue du gouverneur de Suez en date
de 4 décembre.

Le vapeur ottoman Batoum ayant à son boni 481
pélerins turcs venant de la quarantaine de Tor est
arrivé aujourd'hui. Accompagné de la Commission
sanitaire, nous sommes allés opérer une inspection
sanitaire, d'après laquelle nous avons constaté
que la santé des passagers est parfaite; le vapeur
entrera donc demain matin au Canal. Tous les
pélérins sont unanimes à exprimer leurs remercie-
ment sur la manière dont ils ont été traités par le
personnel de la quarantaine à El-Wisch et à El-
Tour.

Le Général Wallace, Ministre des Etats-Unis à
Constantinople, est arrivé mardi soir du Caire et
s'est rendu directement à. bord des vapeur Behera,
qui est parti hier matin à 10 heures pour Constan-
tinople.

Le gouvernement ottoman s'occupe en ce mo-
ment de mettre à exécution un projet, qui lui fait
honneur en ce qui témoigne de ses idées de pro-
grès, et dont l'occomplissement aurades avantages
incontestables pour le monde savant en général. Il
s'agit de l'institution d'une bibliothère publique
ottomane.

Le ministère e choisi le local, et dès que les amé-
nagements et les réparations nécessaires seront a-
chevés, on procédera au transport des livres et des
manuscrits, qui sont épars dans les mosquées et les
séminaires de Constantinople.

D'après une statistique relevée par le journal La
Turquie, le nombre de ces livres s'élève à plus de
100,000 volumes, dont presque la moitié sont des
manuscrits et parmi ceux-ci un grand nombre iné-
dits et tout à fait inconnus. Lorsque le gouver-
nement fera venir à Constantinople, comme c'est
son dessein, les livres et les manuscrits qui se
trouvent actuellement enfouis dans les armoires ou
les souterrains des mosquées et des médressés des
principales villes provinciales, Andrinople, Galli-
poli, Salonique, Brousse, Damas, Magnésie, Bag-
dad, etc., etc., la capitale de l'empire ottoman pos-
sédera la bibliothèquela plus riche et presque sans
rivale pour les orientalistes.

Nous recevons de plusieurs négociants de notre
ville des plaintes contre l'administration des Mes-
sageries Maritimes qui, d'après eux, laisse en
souffrance à Marseille les marchandises qui leur
sont destinées et qu'ils attendent impatiemment
pour embarquer de préférence les marchandises
venues de Londres par les Messageries Maritimes
pour être dirigées sur Alexandrie. Ces négociants
accusent l'administration de favoriser de la sorte
les intérêts du commerce anglais au détriment du
commerce français. Nous croyons que ce n'est
pas là ce que cherche les Messageries, mais il est
évident que dans l'intérêt de leur ligne de Lon-
dres à Marseille dont le seul but est de faire une
vive concurrence aux navires anglais à destination
de l'Egypte et de l'extrême-Orient, cette compa-
gnie prend des dispositions pour que les marchan-
dises qu'elles charge en Angleterre à destination
l'Egypte, n'éprouvent aucun retard dans leur
transmission, ce qui, le cas échéant, leur enléve-
rait la clientéle des maisons anglaises au profit
des steamers anglais à destination d'Egypte.

Mais ce n'est pas une raison pour que les inté-
rêts des négociants d'Alexandrie qui attendent des
marchandises de Marseille soient négligés, ainsi
que cela a eu lieu lors du dernier départ du Saïcl
qui a embarqué 500 tonnes de marchandises pro-
venant de Londres en laissant derrière lui,bon nom-
bre de colis à destination d'Alexandrie de prove-
nance française. Les Messageries doivent assurer
le service de leurs marchandises par des bateaux
supplémentaires, si c'est nécessaire, et nous ne
doutons pas que cette administration ne prenne les
mesures utiles pour éviter de semblables sujets de
plainte.

Les courses qui ont eu lieu lundi dans l'après
midi à Ghezireh ont eu un succès complet qui
a couronné il faut l'espérer, les efforts de ses pro-
moteurs et les encouragera à organiser pour l'hiver
des réunions de cette nature. L'endroit choisi pour
la piste était le grand terrain libre qui se trouve à
gauche de la route avant d'arriver au palais de
Ghezireh et qui à l'arrivée des troupes anglai-
ses fut occupé par "deux régiments d'infante-
rie. Les spectateurs étaient beaucoup plus nom-
breux qu'on ne pouvait s'y attendre. Lord Duf-
ferin et Sir Edward Malet étaient sur le ter-
rain ainsi que deux ou trois généraux et un grand
nombre de messieurs et de dames éuropéens et
indigènes. L'élément militaire y était naturelle-
ment largement représenté ; les officiers et les
soldats ont pris une part active aux jeux de
l'après-midi. Le Colonel Macpherson et les officiers
du 42e régiment Royal Ecossais avaient bien
voulu permettre à la musique et aux fifres de
jouer l'après-midi. Il s'est produit un léger acci-
dent : Un des cavaliers dans la course de Galloway
tomba de cheval et en fut heureusement quitte
pour quelques contusions. On crut d'abord qu'il
s'était brisé la clavicule, mais on eut promptement
la certitude qu'il n'en était rien. On était anxieux
e cet égard parce que ce cavalier avait déjà eu la
clavicule brisée et remise à trois reprises diffé-
rentes.

L'Handicap de la ménagerie a été des plus amu-
sants. Des chiens, des chats, des rats, des singes,
des volailles de plusieurs espèces, et des pigeons
étaient engagés dans cette course qui a été définiti-
vement gagnée par un chien la plupart des autres
concurrents portant leurs animaux sous le bras.

La course de Tandem a été fort bonne, le cheval
de volée de robe grise du Lient. Stuart Wortley
s'y est fait particulièrement remarquer. Le poney
qu'il montait était malheurcuseument trop court
d'allures et il fut à plusieurs reprises presque en-
levé de la selle. La course de Galloway a été rendue
des plus intéressantes par la rivalitè des montures
de M. Peyton du régiment de l'Infanterie légère
de Shropshire et du colonel Thurneissen.

Le temps était assez doux pour qu'on se sentît à
l'aise sans pardessus.

S. E. Osman bey Orfi se livre à une minutieuse
et rigoureuse enquête relativement au cadavre de
femme que l'on a trouvé dans un puits à Moharem
Bey. On croit que c'est le cadavre d'ne servante
italienne, au service de M. S. V. Céli qui habite
les environs, qui a disparu depuis les évènement
de juillet, mais son état de décomposition n'a pas
permis de s'en assurer. Un indigène, jardinier de
M. Céli a été mis en état d'arrestation et sa maison
a été fouillée.

On y a découvert les objets suivants qui jus
qu'à présent n'ont pas été reconnus par M. Cél
comme appartenant à lui ou à son ancienne domes-
tique.

Un petit chapelet en nacre, monté en argent,
avec les initiales M. J. M. autour de la croix.

1 serviette de table marquée G. Z. en chiffres
gothiques brodés.

1 serviette de table marquée A L, au coton rouge.
4 mouchoirs de femme sans marque.

very few instances are on record of a successful
attempt to ram an uninj ured ship in action. It
is when the gun and the torpedo have done their
work, and deprived the enemy of his motive
power or the use of the rudder, that the rams
can be brought into play for the purpose of
bringing the engagement to a speedy close

Torpedoes will exercice a great influence on
naval warfare and on the tactical movements of
fleets. The torpedo will rnake it necessary to use
extrema caution in the attempt to ram. Comman-
ders will take came net to fight an action at close
quarters. But, as compared with the gun, the
torpedo will play a distinctly subordinate part.
In the present day, as in the past, it is by the gun
that victories will be gained at sea. Ships must
be designed mainly with the view to develop the
power of the en to the best advantage. The ram
and the torpedo must be ranked as of miner.

The extracts from the Report of the Debate
on the Navy Estimates for 1881 in the Italian
Chamber ' are aise new to the British public, and
will be read with interest. The speeches of Ad-
mirai Acton, the Marine Minister, and of Capt.
Albini, so well known for his newly invented
gun-carriage, are full of information and common
sense argument.

The following anecdote, referring to the eccen-
tricities of character possessed by the Whitehead
torpedo, is given by Admirai Porter, U.S.N. :-

" To show the unreliability of the Whitehead
torpedo, I will refer to the engagement between
the Peruvian ironclad Huascar and two British
men-of-war, The Shah, one of the latter, sent
a fish torpedo against the Huascar, which, seeing
the bubbles of air rising to the surface, avoided
the machine, and it ran straight into a. bar-
beur near by ; there, the compressed air being
gradually expended, the torpedo rested quietly
alongside a Dutch marchant vessel at anchor
with no power to do harm. The Dutch captain,
seeing what he supposed to be a live fish atone.
side, got out hie fishing tacle, but was disgusted
at net getting a bite ; only after several unsuc-
cessful attempts with a harpoon did he discover
the nature of his visiter."

The incident reminds one of the opening scene
in the Vingt Mille Lieues sous les Mers,' by
Jules Verne.

A selection of Sir Thomas Brassey's Parlia-
mentary speeches forms the conclusion of his
third volume, and the pith of his own opinion in
regard to our future policy in naval construction
is embodied in the following. Quoting Capt.
Colomb's observations in the prize essay of the
United Service Institution, he proceeds :-

" Viewed in this way, and assuming that the
object of strategy is to ensure the right force
being at the right time in the right place, Capt.
Colomb would, as a matter of sound policy, in-
crease the number of ships rather than attempt
to gain tactical results satisfactorily in one ship
by the sacrifice of strategical qualifies. I re-
joice that these principles have prevailed in the
latest decisions of the Admiralty in respect to
shipbuilding. The four largest chips now build-
ing are under 9,100 tons, and the Conqueror
seems to be designed especially to meet the sug-
gestion put forth by Mr. King, the chief engineer
of the United States navy. In his report on the
ironclads of the European navies, he concludes
the description of the Inflexible with a suggestion
that two vessels of smaller dimensions, each car-
rying two 80-ton guns instead of four, would pro-
bably have been a saler and, in some respects, a
better investment. We have an excellent example
of the fighting powers which can be obtained
within comparatively Barrow limits as to tonnage
in the Belleisle and the Orion, built by Messrs.
Samuda for the Turkish Government, and pur-
ehased out of the vote of credit. These chips
would have been an invaluable adjunct to the
squadron in the Sea of Marmora."

Since the foregoing was written the Orion,
under the command of Capt: Fitzroy, has proved
herself of value in the Suez Canal and in Lake
Timsah.

MOUVEMENT COMMERCIAL.
Du 6 an 7 décembre midi.

COTONS.
Malgré les nouvelles commerciales toujours défavo-

rables d'après les télégrammes Reuter, notre marché
paraissait un peu plus animé pour la marchandise dis-
ponible, et il y avait plus de demandes pour les qualités

supérieures.
Les contrats aussi sont plus soutenus pour janvier è.

tallaris 13f acheteurs.
La vente des cotons que l'administration des domai-

nes a opérée hier, s'est faite au prix de tallaris 12 13/16
à tallaris 141, et tonte la quantité, soit huit mille quin-
taux, a été vendue.

Graine du Coton.-Le marché do ce matin était plus
soutenu et les prix fermes, la bonne qualité aschmouni
a obtenu Pt. 64 à 641 acheteurs, la qualité gallini vaut
Pt. 61 acheteurs.

Les contrats pour janvier valent Pt. 64 et ceux de
février et mars à Pt. 661 acheteurs. Cet article a eu
la faveur d'une légère reprise.

Les 16 mille ardobs mis en vente par l'administra.

tion des domaines, comme nous l'avons annoncé hier
ont été achetés par une maison russe à Pt. 541 à 571.

CÉRÉALES.
Fèves Sedi.-Sont depuis avant-hier en calme et

les prix plus faibles pour l'exportation à Pt. 95 ven-
deurs. La consommation les paye Pt. 108 è, 110.

Blé Saadi.--Même position de demande et les prix
soutenus. Les arrivages sont insignifiants et insuffi-

sants pour la consommation locale.
ARRIVAGES DU 7 DECEMBRE.

Coton nouveau. Balles 4631

Graines do coton 	 Ard. 14540

Fèves Saïdi 	 2560

Blé Saïdi. 	 120

Blé Béhéra 	 510
VENTES DU JOUR.

Coton Brun... ... 	Bal. 1233 P.T. 285 à 330
„ Blanc 	... 	„ 217 	265 à 275

Graines de coton... 	Ard. 2250 	64 à, 64*

„ Gallini 	„, 	250 	61 à -

Fèves Saïdi 	 „ 750 	95 à -
[export.

205 „ 108 à 110
[consom.

	

58 	50 à 51

	

74 	110 à 115
118 à 120
80 à -

ft

tt

Société Immobilière. ...
Société Immobilière (Actions de jouis-

et

£3.15.
11.

0.
0. 0

0. 0
0. 0

Norwich. Union Fire Insurance Society,
(ESTABLISB.ED IN 1797)

AMOUNT 1NSURED:-£125,000,000.
Unquestionable Security.-Large Reserve Funds.-Losses settled with promptitude

and liberality.
PRINCIPAL OFFICES :-LONDON, 50, FLEET STREET,-NORWICH, SURREY STB.BET.

Agents for Egypt : R. J. 11loss & Co., ALEXANDRIA.
At CAIRO apply to Messrs. SCHNEIDER & ZAHN.

R. J. MOSS & Co.

THE EGYPTIAN GAZETTE. [DECEMBER 7, .1882.

UN MARIAGE ROYAL AU NEVADA.- Sa Majesté
Winnemucca M. D. L. V., roi de tous les Piutes, a
récemment épousé une princesse de sa tribus.
Buena Vista John, membre éprouvé du Cabinet
de Winnemucca, dit que l'épouse royale a dépassé
l'âge moyen et que son poids égale celui de quatre
sacs de farine réunis. Winnemucca, qui fait re-
monter son origine, d'après la tradition Pinte, au
temps oh la vallée d'Humboldt était un lac, est,
dit-on, le quinze cent cinquante cinquième monar-
que de sa famille. Il a des enfants d'un âge mûr
et le vieux souverain prend une nouvelle épouse
pour parer aux infirmités de sa vieillesse.

La fiancée se retire dans son wigwam à une heure
fixée et se roule dans un coin. Si le fiancé désigné
ne lui convient pas, elle se lève et se sauve lors-
qu'il entre dans le wigwam, mais si c'est l'homme

. de son choix, elle reste et devient son esclave
pour la vie.

Per S.S. Magdala, from LIVERPOOL for ALEX-
ANDRIA, December 5th.

Stross Bros-1570 baies hoop iron.
Major Evan Thomas-2 cases wine.
F. Graletti-I case willow boxes, 1 cask ware,
K. D. Caragianni-50 casks oil, 400 kegs paint,

'use show cards.
Pasha-2 cases valves, 3 cases fittings, 2

A. piles, 2 dampers, 2 feed pipes, 8 scum
7 	e31 	14.1 case boiler fittings, 4 pipes, 4 ashpit

ample 	I case boiler fittings.
p and Zarb-20 barrels stout.

satioa a :a„,nd iu.ortimer & Co.-20 cases marmalade.
;s0.72 Alic,iazza-2 cases stationery, 1 case seules.
, t2h, MOSS êL CO.-13 cases uniform &c., 2 cases

e 	t° merchandise.
6) ideoste Khedivie, Allen Alderson & Co.-2 h.p.

,ip -.sy piston, 1 air pump lever, 1 case machinery.
ir i s Je drpd. Minatri & Flli. Saches-11 bags coffee.

Asald-1 box drapery.
C. Piagioni-1 package merchandize.

u7 	Chalons & Co.-2 packages merchandizes,
United States C.A.-2 packages merchandizes.
T. Casira-1 package merchandize.
M. Lehlul-1 package merchandize.
Behrend & Wilson-1 box merchandize.
A. Hanna & Co.-4 packages merchandize.
V. Penasson-1 package merchandize.
S. A. Dollinger-1 package merchandize.
C. B. Fotios-5 packages merchandize.
Md. Lehlul-2 packages merchandize.
A. Joannides & Co.-20 packages merchandize.
Order-16 packages merchandize, 40 pipes, 1

box tea, 32 packages provisions, 1 cask glass-
ware, 3 cases bedsteads, 1 case brasspins.

A. Hanna & Co.-1 case books.

V. Penasson & Co.-1 case books.
Asald-5 packages merchandize.
Dracatos & Co.-1 case tea.
Order-120 barrels oil, 20 barils ale, 850 bags

50 boxes cheese, 20 fkns. butter.
Major General Earle 12 packages wine.
R. J. Moss & Co.-24 cases wine, 3 cases whiskey,

2 packages p. effects.
Crédit Lyonnais-18 cases bottled beer, 11 case

aerated water, 3 cases rum, 1 case show cards.
Daniel Weil-1 case bedsteads.
L. Menshausen-70 L.'S oil, 875 bags rice.
J. Paschal-2 cases cottons.
G. Marcus & Co.-10 cases iron safes.
Sinadino Ralli & Co.-1 cask earthware.
Rev. S. C. Ewing-22 packages P. effects.
Kuster et Khoeppl-1445 barrels iron, 642 bundles

bars.
Flli. K. Macri-1 cases boots and shoes.
C. Carreras-50 hogsheads stout.
Order-50 cases Whisky, 170 cases spirits, 30

barrels oil.
R. Adda-2 cases cigars
S. G. Garofalo-1 case cigars
G. Marcus & Co.-18 packages merchandize
Order-13 packages merchandize, 2 b. Jute, 3 b.

jam
Stross Bros-2060 bundles hoops
Asafa-1 case merchandize
A Despott-180 hogsheads stout, 24 barrels stout
R. J. Moss & Co.-1 case merchandize, 5 packages

merchandize
D. Fabricus-1 Live Dog
A. Stross-1 case bedsteads, 3 cases goods
Moh. Lahbahi-3 baies cottons, 1 b. merchandize
D. Bueras- 2 packages merchandize
H. Zaron-1 package merchandize
Order-9 packages merchandize
J. A. Kienast & Co.-1 pack. merchandize
P. A. Primi frères-1 case merchandize
J. Marcos & Co.-2 cases merchandize
S. R. Resso-3 packages merchandize
S. A. Dollinger-2 packages merchandize
Order-200 packages merchandizes, 56 packages

provisions, 1 case tea, 1 case safe
Flli Saoulli-1 package merchandize
Vita Piperni-1 package merchandize
J. E. Mortimer & Co.-60 hogsheads stout
F. B. Roof-1 case merchandize
R. J. Moss & Co.-8 cases provisions effects, 4

boxes tea
E. Mulvany-2 cases merchandize
Moberly Bell-1 case effects, 1 case boots
A. Borriglione & Co.-57 bondies P. iron hoops
Choremi Benachi & Co.-620 bundles hoops, 11

cases studs
Flli K. Macri-11 cases effects, 1 b. merchandize
Order-200 sacks rice, 10 barrels L.S. oil, 10 bar-

rels C. oil, 42 barrels oil
Stross Bros-8 b. cotton
Hubner & Co- 2 casks merchandise
Ant. Despott-10 casks biscuits, 2 casks sauces,

5:casks jam
L. Muller-1 c. jam
Order-46 bar. oil
Allchin & Co-23 bar. paint
Order-5 c. bedsteads
M. et H. Erlanger-2 c. Hosiery
F Perry-20 c. bedsteads
C. S. Lusena-3 b. Leather, 5 c. merchandise
Dracatos & Co-1. c. biscuits
A. Locher-4 packages earthware, 10 c. bedsteads,

20 budles bedsteads, 1 c. earthware
L. Muller-882 budles hoops
R. J. Mess & Co-7 cas. provisions
Alen Alderson & Co-1 c. machinery, 4 b. machi-

nery 1 bar. oil, 6 c p. effects
Midland Engineering & C.-1 bar. steel, 31 baies

steel, 6 bales shovels, 7 casks merchandize
A. Despott-30 barrels and 130 kils oil
A. Monferrato & C.-30 barrels beer
N. Pappa-10 barrels and 20 kils. beer
Order-62 cases glass, 10 barrels oil, 40 barrels

oil, 45 barrels s. oil, 5 barrels beer
L. Muller-1 box drapery
R. J. Mess & Cie.-4 bales bags. 4 cases provisions
Order-25 cases cheese
Dumreicher frères-10 cases cheese
Order-60 cases cheese, 2 cases butter, 35 cases

brandy
K. D. Caragianni-30 cases gin
Order-30 cases cheese
R. J. Moss & C.-1 bale empty bags

FROM GIBRALTAR.

R. J. Moss & C.-2 cases octave wine
S. Hamed Ben Hamed-1 barrel slippers
Hadji Omar Fagieri-1 barrel slippers
Ibrahim Snouzi-9 barrels slippers
Ali Zurgani-3 barrels slippers
A. Omar Fagiuri-4 barrels slippers.

FROM MALTA.

Ross & C.-2 cases p. effects
A. Minotto-2 bales empty bags
F. F. Kirley-1 box effects
G. B. Vassallo-3 casks rhum
W. Redding-1 case rifles
Order-13 cases cigars
F. Sammut-1 case cigars, 12 barrels cheese

Bencini-1 cask haras, 1 case b'tead, 2 cases
bacon

G.Attard & Co.-6 barrels cheese

BULLETIN SANITAIRE
D' ALEXANDRIE.

Du 6 Decembre 1882.

Mortalité générale.

Hommes
	 5

Femmes
	 2

Garçons 	• • • 	• • • 	•
	 5

Filles ... 	 4

Total... 	... 	16

Avortements

16

EXPORT 1VIANIFESTS.

DÉPARTS DES MALLES POUR L'ÉTRANGER

Du 3 au 9 Décembre 1882.

PAqUEBOTS. VOIES. JOURS.

OBJETS MANDATS.

Ordin. Recoin. Jours. Heures.

heures. heures.
Autrichien Corfou Mardi 3 soir n soir Mardi Midi

Autrichien Leros Mardi - - - -

Messageries Naples Mardi 8 mat n mat. Lundi 6 soir

Anglais Chypre Marc. 8 soir - - -

Anglais Brindisi Merc. - - - -

Autrichien P.-Saïd. Vendr. 10 mat. 91 mat. - -

Russe Smyrne Vendr. 11 mat. 10§mat. - -

Russe Syra Vendr. - - - -

Italien Catane Samedi 8 mat. n mat. Vendr. 6 soir

Khédivié Pyrée Merc. 9 mat. 8à. mat. Mardi 6 soir

Messageries P.-Sald Samedi - - - -

Fraissinet Malte Diman. - - -

Rus e P.-Sald Diman 11 mat. Dinant. - -

Egyptien - - - -

Le Propriétaire-Directeur :-A. V. PHILIP.
THE EeYPTIAN GAZETTE Printing Office, Boulevard de

Ramleh, Alexandria.

THE DOMAINS SALE.

The following is the report of the Domains Sale yesterday

N
o
.

d
'o

rd
re

N

o
.

de
s

lo
ts

Provenance et Qualité Quantité
,..----..----,
Bal. Cr.

Prix Adjudicataires

1 	
v--1 0

1
 C

O
 ,T

, ,-rD
 C

O
 1,

- C
O

 eT
à C

D
 y--1 0

1
 C

.,D
 -4

.■
 ,0

 C
D

 V
.- C

O

0

T

-4

r
-
1
 ,-

.1
 r
i

1
-
1
 v

--I
1

-1

r
-
I
 r-4

 1
-1

 C
l

186 Telhawin 	Ashmouni 29 203 14 	1/8 Banque Générale d'Egypte.
138 Bourdin 	do. 42 293 13 	3/8 do.
182 do. 	do. 38 259 13 	5/16 do.
201 Abonkibir 	do. 45 320 14 	1/8 do.
188 Atiay-el-Baroud do. 143 566 14 	5/8 do.
187 Hehya 	do. 57 392 14 	7/16 do.
150 Sekha 	do. 153 718 14 13/16 Bank of Egypt.
143 Santa 	do. 83 584 14 	5/8 Banque Générale d'Egypte.
117 Telhawin 	do. 32 236 13 	3/4 do.
174 Santa 	do. 108 774 14 	1/16 do.
200 Eleyatem 	do. 38 262 13 13/16 do.
194 Santa 	do. 45 309 13 	5/8 do.
175 Heyatem 	do. 96 677 13 	7/8 do.
167 Ras-el-Khalig 	do. 31 218 13 	1/2 Crédit Lyonnais.
210 do. 	do. 33 239 12 13/16 Banque Générale d'Egypte.
133 Rowineh 	do. 165 740 14 	3/4 do.
154 Safieh 	do. 37 237 13 13/16 do.
155 do. 	do. 67 404 14 13/16 do.
207 Talkha 	do. 46 334 13 11/16 Retiré.
161 Tomay 	do. 39 283 14 	7/8 Crédit Lyonnais.

GRAINE DE COTON.

N
o
.

d
'o

rd
re

 sq
u
i
 se

p
o
N

ritovEeeNcEs

scie p
ri
r

m
p
ra

u
b
 T

o
ta

u
x

d
es

 l
o
ts

PRIX

r-...._n_....--,
P.T. P.

ACHETEURS

1

2

3

4

5

7 {

8 1

9

14 t

15

iseeksCishi 	.•... 	..
Atiay-el-Baroud „.

lael ;at e

41-,atta,el-13""à 	...
Ras-el-Kb .. 	• ..
D o qmeirah
Safieh
Shobra 	•.:: 	• • •

Ashmoun
Rowineh...
Bourdin
Aboukihir „
Telhawin
Talkha 	... 	„ .
Ras-el-Khalig
Hehya
Sekha

.
alig 	 .

...

•..

...

...

...

...
'' " ,..
...

„.

....

...

.,.
«

...

...

..

...
,.,
...
" ...
...
...
...

387
9

;

44

112188
237
500

1594
649
182

1225
598
746
49548 2
105
184
748

1 2759

4425

.2400

} 2425

4358

54

57

57

56

57

30

-

20

20

10

Banque Générale d'Egypte

do,

do.

do.

Transantlantique

FIRE INSURANCE.

MANAGING AGENTS IN INDIA, Messrs. MACKINNON MACKENZIE & Co., CALcurrA,
AGENTS AT PORT SAID, for the London, Calcutta and Persian Gulf Lines, Messrs, WORMS

JOSSE & Co.,
AGENTS AT PORT SAID, for the London and Queensland Line, Messrs. WILLS MANCHE & Co.
AGENTS AT CAIRO, for ail Lines, Messrs. THOS. COOK iSe SON.
AGENTS AT ALEXANDRIA, for ditto, R. J. MOSS & CO.
For further particulars Freight or Passage apply to 	

G. BEYTS & CO., SUEZ.

Anchor Line Steamers
HENDERSON BROTHERS, GLASGOW.

Fortnightly sailings between GLASGOW, LIVERPOOL & BOMBAY.
Booking Passengers and Cargo through to CONTINENTAL and AMERICAN PORTS.

First Class Passenger Steamers carrying Surgeons and Stewardesses.

DEPARTURE from SUEZ.-Homeward.
S.S. AUSTRALIA, on or about the 17th Dec., for LIVERPOOL-First Class Faxe to NAPLES

10 guineas, MARSEILLES 12 guineas, Lryearool. 15 guineas.
DEPARTURE from SUEZ.-Outward.

S.S. ALSATIA, on or about the 16th Dec. direct for BOMBAY.-First Class Faxe 30 Guineas.
S.S. 	, on or about the 16th Dec. for CALCUTTA.
Agents at ALEXANDRIA, Messrs. HEWAT & Co.
For further particulars freight or passage apply to 	

G. BEYTS & CO SUEZ.

CLAN LINE STEAMERS.
CAYZER IRVINE & Co., LONDON, LIVERPOOL and GLASGOW.

REGULAR FORTNIGHTLY SAILINGS BETWEEN

GLASGOW LIVERPOOL & BOMBAY.
First Class Passenger Steamers specially built for the trade, carrying Surgeons and Stewardesses.

Passengers and Cargo booked through to EUROPE CONTINENT and AMERICA.
DEPARTURE FROM SUEZ.-Outward.

S.S. CLAN STUART, on or about the 15th Dec., direct to BOMBAY.-FARÉ : £30.
S.S. CLAN MACLEAN, on or about the 17th Dec., for CALCUTTA.

DEPARTURE FROM SUEZ.-Homeward.
S.S. 	 , on or about the 15th Dec., for LIVERPOOL-FA -RF,: £15.
Agents at ALEXANDRIA :-Messrs. HEWAT & Co.

freight orGpa.ssBageEayppgrly
BEYTS & Co., SUEZ.

„ 	PORTSam :-}„Messrs.hBerA pZarINtic& Co.
particulars,

IMPORT MANIFESTS.

Par bateau italien Incita arrivé de MARSEILLE
et de NAPLES le 5 décembre.

DE MARSEILLE:

A l'ordre-4 caisses verrerie, 31 caisses liqueurs,
1 caisse kirschs, 12 caisses amer, 1 baril malaga,
13 bordelaises vin, 3 barils vermouth, 1 caisse
allumettes, 25 caisses cognac, 10 caisses absinthe,
30 barils cognac, 25 caisses vin, 25 caisses vi-
naigre, 75 caisses cognac, 4 caisses Bordeaux
vin, 14 caisses ferronnerie, 191 caisses eau-de-
vie, 1 caisse porcelaine, 10 balles éteupe, 4 tais.
fer battu. 1 tonne verrerie, 2 caisses chaussures,
3 caisses bonneterie, 20 balles tissus, 1 caisse
confections, 1 caisse bimbeloterie, 1 faut. cire, 1
panier efiets, 1 caisses effets, 9 malles effets, 25
barils blanc de zing.

X. et A. Sabbagh frères-1 caisse peaux
A. Arnaud-1 caisse peaux
A. Raphame1-10 caisses cognac, 5 caisses ver-

mouth, 37 barils cognac, 1 baril rhum, 1 caisse
amer, 10 caisses absinthe, 15 caisses vermouth,
15 caisses cognac, 10 caisses vin

Testerrière-57 sacs pommes de terre
G. Christofoulo-30 barils salaison
P. G. Politaridis-20 barils salaison
F. Clat & Cie.-25 caisses vin
G. Christo-2. balles peaux
N. Campulos & Cie.-5 paniers vides, 100 dame.

jeannes vides
E. Massa-3 balles, 1 ballot et 1 caisse peaux, 2

balles cuir
A. Bleton-1 caisse plumeaux, 2 caisses verrerie

27 caisses vin champagne.
Zigada du Caire-15 caisses moutarde, 10 caisses

fruits au jus, 5 caisses conserves.
A. Bleton-15 caisses pomme de terre.
D. G. Argiri et Co.-73 barriques sucres, 10 cais-

ses sucre.
Ruel Jaune-2 caisses vignaigre, 1 caisse savon,

1 caisse porcelaine, 3 caisses bombeloterie, 2
caisses chapellerie, 3 caisses meubles en fer.

Panayotti Georgidis-35 blanc d'Espagne.
J. Kaufman-1 caisse quincaillerie.
Castou- 8 barriques sucre.

Par bateau italien Egacli arrivé de MARSEILLE
le 5 décembre 1882.

Ordre-25 balles blanc.
J. Bleton-5 caisses vin.
Gang-25 caisses amer.
Zigada-12 barils vin.
Lalichi-15 barils vin.
Ordre-2 balles tissus, 2 caisses art de Paris, 1

caisse chaussures, 3 caisses cuir, 1 caisse gants.
Praire-2 caisses mercerie.

F. Benioni-5 c. oil man. stores, 3 c. raisins.
E. Nissacl-1 c. samples.
Dere. Neri-12 bar. sardine, 1 c. colmans,
Calleis Nissad-2 c. cigars, 7 bar. cheese.
Salv. Bnssigug 3 c. cigars.
Stilion Garofalo 3 c. cigars.
Salv. Seisum-3 hogsheads rum.
Elia, Saporsa-2 c. cigars.
J. E. Mortimer & Co-30 c. whisky, 2 hogsheads

wine
Demetrio Neri-11 bar. cheese.
Muh. Eff. Ginda-7 bar. cheese.
Hagali Miladi-223 cases dates, 10 bar. oil.
Hag. Moh. Smani-151 c. dates.

Par vapeur anglais Flavian, parti pour MALTE
et LIVERPOOL le 4 Novembre.

Barr Getty & Cie-268 quarters fèves.
Dixon Bros & Cie-1000 quarters fèves.
Anastasiadis & Cie-1954 ard. fèves.
Holz & Cie-208 fardes gommes, 12 colis sené.
A. Sabb-32 colis sené,
Holz & Cie-93 balles laines.
N. D. Nicolaidi-1 c. cigarette.
H. D. Klat-103 sacs maïs.
Marco Levi et Carasso-15 s. gomme.
Ahmed Iahernar-5 c. fruits.
Carver & Cie-27 balles nacre.
Ride Lindenam-121 b. cotons.
S. Aïrut & Cie-44 b. cotons.
Barr Getty & Cie-614 b. cotons.
Choremi Benechi & Cie-205 b, cotons.
Rick Lindemann-104 balles coton
Mires Barda & Co.-107 balles coton
A. Minotto-22 balles coton
Bank of Egypt-283 balles coton
E. Tilche et fils-26 balles coton
R. Bonfigli & Cie.-47 balles coton
G. Franger & Cie.-48 balles coton
F. Planta & Cie.-181 balles coton
J. Hanhart -137 balles coton
Fritz Andrès & Cie.-70 balles coton
Peel & Cie.-251 balles coton
V. Adda et fils-27 balles coton
Gorra frères-29 balles coton
G.Antoniadis-4 balles coton
F. Aghion A. Piha & Cie.-42 balles coton
D. Pollak-263 balles coton
G. Rieken-200 balles coton
Carver & Cie.-755 balles coton
L. Hammeran-263 balles coton

POUR MALTE.

M. Levi Carasso-9 colis marchandises

Caisses des décès.

Maladies ordinaires... ...

Observations.

Indigènes ...
Européens ...

Total...

Naissances (indigènes).

Garçons
Filles ..,

Total...
Alexandrie, le 6 Decembre 1882.

13 THE MOSS STEAM-SHIP 	 Messrs JAMES MOSS & Co., Managers, LIVERPOOL).-
3 	

Co.,, Limited
Weekly departures for LIVERPOOL calling at Malta, taking Goods at through Rates for London, Hull,

-

16 	
Glasgow, Hamburg, Rotterdam, Cronstadt, New-York, Boston &c.

S S MAGDALA,
now in port, to sail in a few days followed by the

12 	 S.S. TETEBES.
5 	 First Class Passage to Liverpool 	

NAUGHTON

lm£A1
C5-. , Esq., Seoretary, 17 THE BRITISH INDIA STEAM NAVIGATION Co., Limited p

GLAsoow).-Regular communication with Ports of the Red Sea and the East Coast of Africa, Persian
Gulf a..id India (Ses advertisemcnt below).

THE STAR LINE OF STEAMERS, Limited (Messrs. •ATHBONE BROTHERS & Co., Managers,
LivEarooL), trading between Liverpool, Calcutta, Colombo and London.

THE OCEAN STEAM-SHIP Co. (ALFRED HOLT, Esq., Manager, Livsarooa). -To and from the Straits
and the Ports of China and Japan.

Messrs. H. BRIGGS, SONS (k Co.'s HULL LINAEOEFitsSoTNEAZDRESR. ND
THE ORIENT L1NE OF STEAMERS (Messrs. 	 SON & Co., Managers, LONDON) to

and from Australia.

Agents to Messrs. Geo. W. Wheatley & Co.-Goods forwarded to ail parts
of the world.

The Standard Marine Insurance Company, I The Univeraal Marine Insurance Company,
Limited.

Messrs. Forwood Brothers & Co., London, Underwriters.
The Liverpool T.Inderwriters Association.

The Norwich Union Fire Insurance Society.
Lighters on hire.-Towage by S. S. MOSQUITO.-CoaLs always in stock

afloat and on shore.
For information in CAIRO, apply to Messrs. SCHNEIDER & ZAHN, Strada della Chiesa

Cattolica.

BRITISH INDIA.
STEAM NAVIGATION COMPANY, LIMITED.

MAIL AND PASSENG-ER STEAM SHIPS.
SAILING FROM SUEZ

FORTNIGHTLY TO 	1882. 	FORTNIGHTLY TO
RUB.RACHEE & PERSIAN GULF, (Monthly ZANZIBAR) COLOMBO, MADRAS, and CALCUTTA, in connecti_n

carrying Portuguese Govt. Mails. 	 with Co.'s Indian Mail Lines.
Homeward.-S.S. GOA.. 	 18th Dec Horneward.-S.S. INDIA 	 14th Dec.
Outward. S.S. PATNA 	14th Dec. Outwarcl. -S.S. REWA 	14th Dec.

These Steamers call at ALGIERS and LIsaoN. 	 These Steamers cadi at MALTA 	

Queensland Royal Mail Line between London and Brisbane.
MONTHLY CONTRACT SERVICE.

SAILING FROM SUEZ
Calling at ADEN, BATAVIA, COOKTOWN, BOWEN, ROCKHAMPTON, Outward,-and PORT-SAID, Homeward.
Hontewarcl.-S.S. CHYEBASSA 	18th Dec. 1 Outwarcl.-S.S. ALMORA 	 6th Dec.

REMARKS.-Surgeons and Stewardesses carried. Ice rooms, Pimkahs and every corafort for a tropical climats. Passengers
and Cargo booked through, to Continental and American Porte and to all important Ports on Coast of INDU, PERSIAN GULk
BURMAH, STRAITS SETLEMENTS, EASTERN ARCHIPELAGO Pours, BATAVIA and QUEENSLAND PORTS tO BRISBANE and ZANZIBAR
and EAST AFRICAN PORTS to DELAGOA BAY. Rates of Passage money, as below, include table for First and Second cLaes
Passengers on/y, but not wines or spirite, which may be Rad on board for pa.yment. Return tickets available for Six Menthe
from date of landing are issued to Passengers at a reduction of one Fifth, and for Twelve menthe of one Tenth on the Return
passage money. Passeugers are allowed to break the voyage at any intermediate Port and proceed by following steamer in
which there may be accomodation.

FIRST CLASS RATES OF PASSAGE MONEY FROM SUEZ TO
Jeddah 	 £ 8 - Bagdad £ 60 - Rangoon 	 £ 40 - Rockhampten 	 £ 57 15

	

Hodeidah 	„ 12 - Zanzibar „ 40 - Penang 	 „ 45 - Brisbane 	 „ 58 17
Aden 	 „ 15 - Mozambique 	 „ 45 - Singapere 	 „ 50 - Naples A 	

„ 50 - Malta 	
 „ 10 10

Kurrachee 	 „ 31 10 Delagoa Bay 	 „ 60 - Batavia 	

„ 56 13 London 	

»I 8 -
Bombay 	 „ 31 10 Colombo 	 „ 30 - Ceektewn 	 „ 54 10 Algiers

„ 35 - Townsville 	
„ 15 -

Bushire 	 „ 50 - Madras 	 „ 55 11 Lisbon 	„ 15 10
Bussorah 	 „ 52 - Calcutta 	 , 37 - Bowen 	 „ 16 15

Second Class, Two thirds,-and Deck Passengers, One fourth of First Class Fares.
AGENTS m LONDON, Messrs. GRAY DAWES & Co., 13, Austin Friar's E.C.

Feuilleton de l'EGYPTIAN GAZETTE.

(10)

SAUVAGEONNE
PAR

ANDRÉ THETJRIET.

Le garde-général, tournant le dos à, l'entrée,
debout près le divan, feuilletait un journal illus-
tré. Au bruit que fit le battant de la porte il se
retourna et aperçut Mme Adrienne qui s'avançait,
sérieuse et les sourcils froncés.

- Pardon, monsieur, commença-t-elle chine
voix dont elle essayait en vain de dissimuler le
tremblement, j'étais sortie... Je regrette qu'on ne
vous l'ait pas dit et qu'on ne vous ait fait ainsi
perdre votre temps.

- On m'avait prévenu, madame, répliqua
Francis en s'inclinant, mais on avait ajouté que
vous étiez à l'église et que vous en reviendriez
bientôt... Je me suis permis de vous attendre...
Ce n'est pas du temps perdu.

- C'est du temps mal employé, en tout cas, ré-
pondit-elle sèchement et en tirant ses gants avec
Un geste d'impatience. .

Francis Pommeret la considérait avec étonne-
ment.

Qu'a-t-elle donc aujourd'hui ? se demanda-il.
Il songea tout à coup à cette station à l'église.
- Ah ! pensa-t-il, tout s'explique : elle aura vu

le curé et il l'aura montée contre moi.
- Ai-je été indiscret ? reprit-il en la regardant

fixement.
- Il n'y a pas eu indiscrétion de votre part,

puisque Zélie a cru devoir vous engager à m'at-
tendre... Seulement, ajouta-t-elle en rougissant
faiblement, une autre fois je vous prie de ne pas
agir aussi contrairement à nos usages... Ici, on é-
pilogue sur tout, et il est inutile de faire causer les
gens.

Elle disait cela d'un ton bref s saccadé, sans lever
les yeux sur lui, la tête à demi tournée vers la
jardinière, et les doigts occupés à fourrager ma-
chinalement dans les retombées des grappes
rouges.

- Je ne m'étais pas trompé, songeait Francis,
il y a du curé là-dessous... Ah! monsieur l'abbé,
vous me tirez dans les jambes ! eh bien! à bon
chat bon rat ! nous verrons qui aura le dernier!

Il fit quelques pas de côté, de manière à se
trouver en face de Mme Adrienne, et, lui lançant
son regard le plus doucement câlin :

- Madame, murmura-t-il, vous m'avez traité
jusqu'à présent avec trop d'indulgence pour que
vous vous refusiez aujourd'hui à m'expliquer la
cause de votre brusque sévérité... Je vous supplie
de me répondre franchement : Avouez qu'on vous
a excitée contre moi.

Elle rougit de nouveau.
- Eh bien ! oui, répliqua-t-elle, je n'ai pas l'ha-

bitude de garder les choses que j'ai sur le coeur,

et j'aime mieux vous les dire... Oui, on trouve
que vos visites à la Mancienne sont trop fréquen-
tes. On m'a fait sentir que j'avais tort de vous
recevoir aussi intimement, et que, dans ma posi-
tion, votre présence ici était compromettante...
Pour ma part, je n'y avais vu aucun inconvénient,
et je vous rends cette justice que vous n'avez ja-
mais donné le moindre prétexte à de pareilles ac-
cusations... Mais vous savez ce que c'est qu'un
village, et combien l'opinion publique y est mal-
veillante.

- Oui, dit Francis amèrement, je m'imagine
qu'on n'a pas dû être tendre à mon égard... Mais
à vous, madame, que peut-on reprocher ?

- On me reproche de vous avoir ouvert ma
porte trop facilement... Oh 1 croyez bien, mon-
sieur, continua-t-elle en joignant les mains et en
levant vers lui ses yeux humides, croyez bien
qu'il m'est pénible de vous répéter de pareilles
choses et que je regrette profondément ce qui
arrive

- Adieu, madame, répondit-il froidement en
prenant son chapeau ; il ne me reste plus qu'à
vous demander pardon des ennuis que je vous ai
causés et à vous remercier des bontés que vous
avez eues pour un étranger,..

Il accompagna ces paroles d'un long regard
attristé.

- Adieu ! fit-il encore en s'inclinant et en se
dirigeant lentement vers la porte.

Elle songea qu'il ne reviendrait plus à la Man-
cienne, que tout serait fini entre eux_ Son coeur
se serra, et, l'amour triomphant de sa prudence,
elle le rappela

- Monsieur Pommeret, s'exclama-t-elle, je ne

veux pas que nous nous quittons fâchés... Ne
partez pas ainsi I

Il s'arrêta.
- Vous m'en voulez de vous avoir parlé aussi

franchement ? reprit-elle d'une voix singulière-
ment amollie.

- Non, madame.
- Alors pourquoi me quittez-vous si brusque-

ment ?

- Parce que, du moment où nous ne devons
plus nous voir, une brusque séparation est le parti
le plus sage... le moins cruel... pour moi, du
moins.

Elle avait détourné la tête et fixait obstinément
les yeux sur les fleurs du store :

- Vous dites cela, continua-t-elle, avec une
amertume qui me prouve combien je vous ai
irrité.

- Je ne suis irrité que contre les gens dont les
commérages vous ont causé tout cet ennui.

- Oui, c'est odieux I murmura-t-elle en se tor-
dant nerveusement les mains ; oui, il y a des gens
qui ont l'esprit si méchant qu'ils voient le mal
dans tout !... Si on les écoutait, on finirait par
croire à des choses auxquelles on n'avait jamais
pensé.

Francis avait de nouveau posé son chapeau sur
un guéridon et il se rapprochait peu à peu de Mme.
Adrienne.

- On m'a donc bien noirci dans votre esprit P
demanda-t-il d'une voix insinuante.

- Elle haussait • les épaules et gardait le si.
lence.

- De quel crime m'accuse-t-on ?
- Il ne s'agit pas d'un crime- N'insistez pas..

Je rougirais de vous répéter les absurdités qu'on a
imaginées.

- Je désire pourtant que vous me les répétiez,
poursuivit-il en dardant vers Mme. Lebreton un
regard très tendre qui la troubla délicieusement ;
nn accusé a le droit de connaître les méfaits qu'on
lui reproche.

- Non, je ne peux pas I balbutia-t-elle.
- Laissez-moi au moins essayer de le deviner...

On incrimine mes visites à la Mancienne P
- C'est vrai.
- Et on ajoute qu'elles sont compromettantes,

parce que j'ai trop de plaisir à vous voir.., parce
que je vous aime ?

Elle fit signe que oui, et, sa confusion augmen-
tant, elle s'assit à l'extrémité du divan et se couvrit
les yeux avec l'une de ses mains.

- Eh bien ! on a raison I s'écria-t-il, et c'est
l'exacte vérité... Je vous aime !

Elle restait immobile, confuse, étourdie. Cet aveu
d'amour, - le premier qu'on lui eût adressé, -
l'effrayait à la fois et l'enivrait. Elle l'écoutait
comme une musique étrange et suave ; elle n'osait
remuer, comme si elle eût craint, aumoindre mou-
vement, de faire envoler cette sensation nouvelle,
qu'elle savourait avec la volupté inquiète particu-
lière aux joies défendues.

- Oui, continua-t-il en se penchant vers elle, je
vous aime I... Et vous l'auriez toujours ignoré, si
d'autres, plus clairvoyants que vous, ne s'en
étaient aperçus.

Involontairement, elle fit un signe de tête.
Etait-ce pour affirmer sa complète ignorance ou,
au contraire, pour insinuer qu'elle avait tout
deviné bien avant les autres P... Ce fut dans ce
dernier sens que Francis Pommeret interpréta ce

 mystérieux, car, avec une hardiesse qui
démentait l'humilité de ses paroles, il s'assit près
d'elle.
- Quoi ! vous le saviez P s'écria-t-il.
Elle ne pouvait parler ; les mots s'arrêtaient

dans sa gorge sèche. Pour toute réponse elle
joignit ses deux mains avec une expression sup-
pliante, comme pour lui demander de ne pas la
questionner davantage. Ce mouvement laissa à
découvert son visage, et, dans ses yeux profonds,
Francis vit rouler deux larmes qui ne tombèrent
pas, mais qui disparurent dévorées par la flamme
des regards et par la chaleur des joues couvertes
de rougeur.

Vous le saviez P répéta-t-il, et je vous fais
pleurer I... Ah ! laissez-moi vous demander par-
don de tout le chagrin que je vous cause.

La vue de ces yeux brillants et humides, de ces
joues brûlantes lui faisait perdre le sang-froid à
son tour. Il s'était agenouillé devant Mme.
Adrienne, et, malgré une muette résistance, il
avait dénoué les mains de la jeune femme et les
serrait dans les siennes.

(A suivre.)

	The Egyptian Gazette, n°372 - 7 décembre 1882

